

BROWSE MENU

Click on a month link to see bond values during that month.

Series EE

[September 2001](#) (From: 2 To: 5)

[October 2001](#) (From: 6 To: 9)

[November 2001](#) (From: 10 To: 13)

[December 2001](#) (From: 14 To: 17)

[January 2002](#) (From: 18 To: 21)

[February 2002](#) (From: 22 To: 26)

Series I

[September 2001](#) (From: 27 To: 27)

[October 2001](#) (From: 28 To: 29)

[November 2001](#) (From: 30 To: 31)

[December 2001](#) (From: 32 To: 33)

[January 2002](#) (From: 34 To: 35)

[February 2002](#) (From: 36 To: 37)

Series E

[September 2001](#) (From: 38 To: 38)

[October 2001](#) (From: 39 To: 42)

[November 2001](#) (From: 43 To: 46)

[December 2001](#) (From: 47 To: 50)

[January 2002](#) (From: 51 To: 55)

[February 2002](#) (From: 56 To: 60)

Savings Notes (matured)

[Sep 2001 thru Feb 2002](#)

(From: 65 To: 65)

Series E (matured)

[Sep 2001 thru Feb 2002](#) (From: 61 To: 64)

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2001	Apr. thru Sep.	Not eligible for payment																
	Mar.	25.34	0.34	38.01	0.51	50.68	0.68	101.36	1.36	253.40	3.40	506.80	6.80	2,534.00	34.00	5,068.00	68.00	2.72%
	Feb.	25.46	0.46	38.19	0.69	50.92	0.92	101.84	1.84	254.60	4.60	509.20	9.20	2,546.00	46.00	5,092.00	92.00	3.15%
	Jan.	25.58	0.58	38.37	0.87	51.16	1.16	102.32	2.32	255.80	5.80	511.60	11.60	2,558.00	58.00	5,116.00	116.00	3.47%
2000	Dec.	25.70	0.70	38.55	1.05	51.40	1.40	102.80	2.80	257.00	7.00	514.00	14.00	2,570.00	70.00	5,140.00	140.00	3.72%
	Nov.	25.80	0.80	38.70	1.20	51.60	1.60	103.20	3.20	258.00	8.00	516.00	16.00	2,580.00	80.00	5,160.00	160.00	3.82%
	Oct.	25.96	0.96	38.94	1.44	51.92	1.92	103.84	3.84	259.60	9.60	519.20	19.20	2,596.00	96.00	5,192.00	192.00	4.15%
	Sep.	26.08	1.08	39.12	1.62	52.16	2.16	104.32	4.32	260.80	10.80	521.60	21.60	2,608.00	108.00	5,216.00	216.00	4.27%
	Aug.	26.20	1.20	39.30	1.80	52.40	2.40	104.80	4.80	262.00	12.00	524.00	24.00	2,620.00	120.00	5,240.00	240.00	4.37%
	July	26.32	1.32	39.48	1.98	52.64	2.64	105.28	5.28	263.20	13.20	526.40	26.40	2,632.00	132.00	5,264.00	264.00	4.46%
	June	26.44	1.44	39.66	2.16	52.88	2.88	105.76	5.76	264.40	14.40	528.80	28.80	2,644.00	144.00	5,288.00	288.00	4.53%
	May	26.54	1.54	39.81	2.31	53.08	3.08	106.16	6.16	265.40	15.40	530.80	30.80	2,654.00	154.00	5,308.00	308.00	4.53%
	Apr.	26.62	1.62	39.93	2.43	53.24	3.24	106.48	6.48	266.20	16.20	532.40	32.40	2,662.00	162.00	5,324.00	324.00	4.48%
	Mar.	26.74	1.74	40.11	2.61	53.48	3.48	106.96	6.96	267.40	17.40	534.80	34.80	2,674.00	174.00	5,348.00	348.00	4.54%
	Feb.	26.86	1.86	40.29	2.79	53.72	3.72	107.44	7.44	268.60	18.60	537.20	37.20	2,686.00	186.00	5,372.00	372.00	4.58%
Jan.	26.98	1.98	40.47	2.97	53.96	3.96	107.92	7.92	269.80	19.80	539.60	39.60	2,698.00	198.00	5,396.00	396.00	4.63%	
1999	Dec.	27.12	2.12	40.68	3.18	54.24	4.24	108.48	8.48	271.20	21.20	542.40	42.40	2,712.00	212.00	5,424.00	424.00	4.71%
	Nov.	27.22	2.22	40.83	3.33	54.44	4.44	108.88	8.88	272.20	22.20	544.40	44.40	2,722.00	222.00	5,444.00	444.00	4.69%
	Oct.	27.20	2.20	40.80	3.30	54.40	4.40	108.80	8.80	272.00	22.00	544.00	44.00	2,720.00	220.00	5,440.00	440.00	4.45%
	Sep.	27.34	2.34	41.01	3.51	54.68	4.68	109.36	9.36	273.40	23.40	546.80	46.80	2,734.00	234.00	5,468.00	468.00	4.52%
	Aug.	27.46	2.46	41.19	3.69	54.92	4.92	109.84	9.84	274.60	24.60	549.20	49.20	2,746.00	246.00	5,492.00	492.00	4.56%
	July	27.58	2.58	41.37	3.87	55.16	5.16	110.32	10.32	275.80	25.80	551.60	51.60	2,758.00	258.00	5,516.00	516.00	4.58%
	June	27.70	2.70	41.55	4.05	55.40	5.40	110.80	10.80	277.00	27.00	554.00	54.00	2,770.00	270.00	5,540.00	540.00	4.61%
	May	27.80	2.80	41.70	4.20	55.60	5.60	111.20	11.20	278.00	28.00	556.00	56.00	2,780.00	280.00	5,560.00	560.00	4.60%
	Apr.	27.84	2.84	41.76	4.26	55.68	5.68	111.36	11.36	278.40	28.40	556.80	56.80	2,784.00	284.00	5,568.00	568.00	4.50%
	Mar.	27.96	2.96	41.94	4.44	55.92	5.92	111.84	11.84	279.60	29.60	559.20	59.20	2,796.00	296.00	5,592.00	592.00	4.53%
	Feb.	28.08	3.08	42.12	4.62	56.16	6.16	112.32	12.32	280.80	30.80	561.60	61.60	2,808.00	308.00	5,616.00	616.00	4.55%
	Jan.	28.22	3.22	42.33	4.83	56.44	6.44	112.88	12.88	282.20	32.20	564.40	64.40	2,822.00	322.00	5,644.00	644.00	4.60%

SERIES EE

SEPTEMBER 2001

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1998	Dec.	28.34	3.34	42.51	5.01	56.68	6.68	113.36	13.36	283.40	33.40	566.80	66.80	2,834.00	334.00	5,668.00	668.00	4.61%
	Nov.	28.44	3.44	42.66	5.16	56.88	6.88	113.76	13.76	284.40	34.40	568.80	68.80	2,844.00	344.00	5,688.00	688.00	4.60%
	Oct.	28.52	3.52	42.78	5.28	57.04	7.04	114.08	14.08	285.20	35.20	570.40	70.40	2,852.00	352.00	5,704.00	704.00	4.57%
	Sep.	28.64	3.64	42.96	5.46	57.28	7.28	114.56	14.56	286.40	36.40	572.80	72.80	2,864.00	364.00	5,728.00	728.00	4.58%
	Aug.	28.78	3.78	43.17	5.67	57.56	7.56	115.12	15.12	287.80	37.80	575.60	75.60	2,878.00	378.00	5,756.00	756.00	4.62%
	July	28.92	3.92	43.38	5.88	57.84	7.84	115.68	15.68	289.20	39.20	578.40	78.40	2,892.00	392.00	5,784.00	784.00	4.65%
	June	29.04	4.04	43.56	6.06	58.08	8.08	116.16	16.16	290.40	40.40	580.80	80.80	2,904.00	404.00	5,808.00	808.00	4.66%
	May	29.14	4.14	43.71	6.21	58.28	8.28	116.56	16.56	291.40	41.40	582.80	82.80	2,914.00	414.00	5,828.00	828.00	4.65%
	Apr.	29.32	4.32	43.98	6.48	58.64	8.64	117.28	17.28	293.20	43.20	586.40	86.40	2,932.00	432.00	5,864.00	864.00	4.72%
	Mar.	29.46	4.46	44.19	6.69	58.92	8.92	117.84	17.84	294.60	44.60	589.20	89.20	2,946.00	446.00	5,892.00	892.00	4.75%
	Feb.	29.60	4.60	44.40	6.90	59.20	9.20	118.40	18.40	296.00	46.00	592.00	92.00	2,960.00	460.00	5,920.00	920.00	4.77%
Jan.	29.72	4.72	44.58	7.08	59.44	9.44	118.88	18.88	297.20	47.20	594.40	94.40	2,972.00	472.00	5,944.00	944.00	4.77%	
1997	Dec.	29.86	4.86	44.79	7.29	59.72	9.72	119.44	19.44	298.60	48.60	597.20	97.20	2,986.00	486.00	5,972.00	972.00	4.79%
	Nov.	29.98	4.98	44.97	7.47	59.96	9.96	119.92	19.92	299.80	49.80	599.60	99.60	2,998.00	498.00	5,996.00	996.00	4.80%
	Oct.	30.18	5.18	45.27	7.77	60.36	10.36	120.72	20.72	301.80	51.80	603.60	103.60	3,018.00	518.00	6,036.00	1,036.00	4.87%
	Sep.	30.32	5.32	45.48	7.98	60.64	10.64	121.28	21.28	303.20	53.20	606.40	106.40	3,032.00	532.00	6,064.00	1,064.00	4.88%
	Aug.	30.44	5.44	45.66	8.16	60.88	10.88	121.76	21.76	304.40	54.40	608.80	108.80	3,044.00	544.00	6,088.00	1,088.00	4.88%
	July	30.58	5.58	45.87	8.37	61.16	11.16	122.32	22.32	305.80	55.80	611.60	111.60	3,058.00	558.00	6,116.00	1,116.00	4.89%
	June	30.72	5.72	46.08	8.58	61.44	11.44	122.88	22.88	307.20	57.20	614.40	114.40	3,072.00	572.00	6,144.00	1,144.00	4.91%
	May	30.84	5.84	46.26	8.76	61.68	11.68	123.36	23.36	308.40	58.40	616.80	116.80	3,084.00	584.00	6,168.00	1,168.00	4.90%
	Apr.	29.82	4.82	44.73	7.23	59.64	9.64	119.28	19.28	298.20	48.20	596.40	96.40	2,982.00	482.00	5,964.00	964.00	4.46%
	Jan. thru Mar.	30.62	5.62	45.93	8.43	61.24	11.24	122.48	22.48	306.20	56.20	612.40	112.40	3,062.00	562.00	6,124.00	1,124.00	4.56%
1996	Nov. thru Dec.	30.62	5.62	45.93	8.43	61.24	11.24	122.48	22.48	306.20	56.20	612.40	112.40	3,062.00	562.00	6,124.00	1,124.00	4.56%
	Oct.	30.46	5.46	45.69	8.19	60.92	10.92	121.84	21.84	304.60	54.60	609.20	109.20	3,046.00	546.00	6,092.00	1,092.00	4.44%
	May thru Sep.	31.28	6.28	46.92	9.42	62.56	12.56	125.12	25.12	312.80	62.80	625.60	125.60	3,128.00	628.00	6,256.00	1,256.00	4.53%
	Apr.	31.20	6.20	46.80	9.30	62.40	12.40	124.80	24.80	312.00	62.00	624.00	124.00	3,120.00	620.00	6,240.00	1,240.00	4.48%
	Jan. thru Mar.	32.02	7.02	48.03	10.53	64.04	14.04	128.08	28.08	320.20	70.20	640.40	140.40	3,202.00	702.00	6,404.00	1,404.00	4.55%
1995	Nov. thru Dec.	32.02	7.02	48.03	10.53	64.04	14.04	128.08	28.08	320.20	70.20	640.40	140.40	3,202.00	702.00	6,404.00	1,404.00	4.55%
	Oct.	32.04	7.04	48.06	10.56	64.08	14.08	128.16	28.16	320.40	70.40	640.80	140.80	3,204.00	704.00	6,408.00	1,408.00	4.56%
	May thru Sep.	32.88	7.88	49.32	11.82	65.76	15.76	131.52	31.52	328.80	78.80	657.60	157.60	3,288.00	788.00	6,576.00	1,576.00	4.62%
	Apr.	33.94	8.94	50.91	13.41	67.88	17.88	135.76	35.76	339.40	89.40	678.80	178.80	3,394.00	894.00	6,788.00	1,788.00	5.16%
	Jan. thru Mar.	34.84	9.84	52.26	14.76	69.68	19.68	139.36	39.36	348.40	98.40	696.80	196.80	3,484.00	984.00	6,968.00	1,968.00	5.17%

SERIES EE

SEPTEMBER 2001

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1994	Nov. thru Dec.	34.84	9.84	52.26	14.76	69.68	19.68	139.36	39.36	348.40	98.40	696.80	196.80	3,484.00	984.00	6,968.00	1,968.00	5.17%
	Oct.	34.74	9.74	52.11	14.61	69.48	19.48	138.96	38.96	347.40	97.40	694.80	194.80	3,474.00	974.00	6,948.00	1,948.00	5.13%
	May thru Sep.	35.64	10.64	53.46	15.96	71.28	21.28	142.56	42.56	356.40	106.40	712.80	212.80	3,564.00	1,064.00	7,128.00	2,128.00	5.13%
	Apr.	35.48	10.48	53.22	15.72	70.96	20.96	141.92	41.92	354.80	104.80	709.60	209.60	3,548.00	1,048.00	7,096.00	2,096.00	5.06%
	Jan. thru Mar.	36.40	11.40	54.60	17.10	72.80	22.80	145.60	45.60	364.00	114.00	728.00	228.00	3,640.00	1,140.00	7,280.00	2,280.00	5.07%
1993	Nov. thru Dec.	36.40	11.40	54.60	17.10	72.80	22.80	145.60	45.60	364.00	114.00	728.00	228.00	3,640.00	1,140.00	7,280.00	2,280.00	5.07%
	Oct.	36.32	11.32	54.48	16.98	72.64	22.64	145.28	45.28	363.20	113.20	726.40	226.40	3,632.00	1,132.00	7,264.00	2,264.00	5.04%
	May thru Sep.	37.26	12.26	55.89	18.39	74.52	24.52	149.04	49.04	372.60	122.60	745.20	245.20	3,726.00	1,226.00	7,452.00	2,452.00	5.05%
	Apr.	37.24	12.24	55.86	18.36	74.48	24.48	148.96	48.96	372.40	122.40	744.80	244.80	3,724.00	1,224.00	7,448.00	2,448.00	5.04%
	Mar.	38.20	13.20	57.30	19.80	76.40	26.40	152.80	52.80	382.00	132.00	764.00	264.00	3,820.00	1,320.00	7,640.00	2,640.00	5.05%
	Jan. thru Feb.	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%
1992	Oct. thru Dec.	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%
	Apr. thru Sep.	42.58	17.58	63.87	26.37	85.16	35.16	170.32	70.32	425.80	175.80	851.60	351.60	4,258.00	1,758.00	8,516.00	3,516.00	6.01%
	Jan. thru Mar.	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
1991	Oct. thru Dec.	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
	Apr. thru Sep.	45.16	20.16	67.74	30.24	90.32	40.32	180.64	80.64	451.60	201.60	903.20	403.20	4,516.00	2,016.00	9,032.00	4,032.00	6.00%
	Jan. thru Mar.	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%
1990	Oct. thru Dec.	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%
	Apr. thru Sep.	47.92	22.92	71.88	34.38	95.84	45.84	191.68	91.68	479.20	229.20	958.40	458.40	4,792.00	2,292.00	9,584.00	4,584.00	6.00%
	Jan. thru Mar.	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
PROCEEDS FROM SERIES EE SAVINGS BONDS WITH ISSUE DATES BEGINNING JANUARY 1990 MAY BE ELIGIBLE FOR SPECIAL TAX EXEMPTION WHEN USED FOR POST SECONDARY EDUCATION - SEE BACK COVER																		
1989	Oct. thru Dec.	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
	Apr. thru Sep.	50.82	25.82	76.23	38.73	101.64	51.64	203.28	103.28	508.20	258.20	1,016.40	516.40	5,082.00	2,582.00	10,164.00	5,164.00	6.00%
	Jan. thru Mar.	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
1988	Oct. thru Dec.	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
	Apr. thru Sep.	52.88	27.88	79.32	41.82	105.76	55.76	211.52	111.52	528.80	278.80	1,057.60	557.60	5,288.00	2,788.00	10,576.00	5,576.00	5.85%
	Jan. thru Mar.	53.94	28.94	80.91	43.41	107.88	57.88	215.76	115.76	539.40	289.40	1,078.80	578.80	5,394.00	2,894.00	10,788.00	5,788.00	5.78%
1987	Oct. thru Dec.	53.94	28.94	80.91	43.41	107.88	57.88	215.76	115.76	539.40	289.40	1,078.80	578.80	5,394.00	2,894.00	10,788.00	5,788.00	5.78%
	May thru Sep.	55.22	30.22	82.83	45.33	110.44	60.44	220.88	120.88	552.20	302.20	1,104.40	604.40	5,522.00	3,022.00	11,044.00	6,044.00	5.74%
	Apr.	55.44	30.44	83.16	45.66	110.88	60.88	221.76	121.76	554.40	304.40	1,108.80	608.80	5,544.00	3,044.00	11,088.00	6,088.00	5.77%
	Jan. thru Mar.	56.88	31.88	85.32	47.82	113.76	63.76	227.52	127.52	568.80	318.80	1,137.60	637.60	5,688.00	3,188.00	11,376.00	6,376.00	5.75%

SERIES EE

SEPTEMBER 2001

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1986	Nov. thru Dec.	56.88	31.88	85.32	47.82	113.76	63.76	227.52	127.52	568.80	318.80	1,137.60	637.60	5,688.00	3,188.00	11,376.00	6,376.00	5.75%
	Oct.	62.42	37.42	93.63	56.13	124.84	74.84	249.68	149.68	624.20	374.20	1,248.40	748.40	6,242.00	3,742.00	12,484.00	7,484.00	6.41%
	Apr. thru Sep.	63.66	38.66	95.49	57.99	127.32	77.32	254.64	154.64	636.60	386.60	1,273.20	773.20	6,366.00	3,866.00	12,732.00	7,732.00	6.33%
	Jan. thru Mar.	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
1985	Oct. thru Dec.	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
	Apr. thru Sep.	66.24	41.24	99.36	61.86	132.48	82.48	264.96	164.96	662.40	412.40	1,324.80	824.80	6,624.00	4,124.00	13,248.00	8,248.00	6.18%
	Jan. thru Mar.	67.82	42.82	101.73	64.23	135.64	85.64	271.28	171.28	678.20	428.20	1,356.40	856.40	6,782.00	4,282.00	13,564.00	8,564.00	6.14%
1984	Nov. thru Dec.	67.82	42.82	101.73	64.23	135.64	85.64	271.28	171.28	678.20	428.20	1,356.40	856.40	6,782.00	4,282.00	13,564.00	8,564.00	6.14%
	Oct.	69.36	44.36	104.04	66.54	138.72	88.72	277.44	177.44	693.60	443.60	1,387.20	887.20	6,936.00	4,436.00	13,872.00	8,872.00	6.28%
	May thru Sep.	71.18	46.18	106.77	69.27	142.36	92.36	284.72	184.72	711.80	461.80	1,423.60	923.60	7,118.00	4,618.00	14,236.00	9,236.00	6.25%
	Apr.	72.60	47.60	108.90	71.40	145.20	95.20	290.40	190.40	726.00	476.00	1,452.00	952.00	7,260.00	4,760.00	14,520.00	9,520.00	6.37%
	Jan. thru Mar.	74.54	49.54	111.81	74.31	149.08	99.08	298.16	198.16	745.40	495.40	1,490.80	990.80	7,454.00	4,954.00	14,908.00	9,908.00	6.34%
1983	Nov. thru Dec.	74.54	49.54	111.81	74.31	149.08	99.08	298.16	198.16	745.40	495.40	1,490.80	990.80	7,454.00	4,954.00	14,908.00	9,908.00	6.34%
	Oct.	75.82	50.82	113.73	76.23	151.64	101.64	303.28	203.28	758.20	508.20	1,516.40	1,016.40	7,582.00	5,082.00	15,164.00	10,164.00	6.44%
	May thru Sep.	77.70	52.70	116.55	79.05	155.40	105.40	310.80	210.80	777.00	527.00	1,554.00	1,054.00	7,770.00	5,270.00	15,540.00	10,540.00	6.40%
	Apr.	80.04	55.04	120.06	82.56	160.08	110.08	320.16	220.16	800.40	550.40	1,600.80	1,100.80	8,004.00	5,504.00	16,008.00	11,008.00	6.57%
	Mar.	82.08	57.08	123.12	85.62	164.16	114.16	328.32	228.32	820.80	570.80	1,641.60	1,141.60	8,208.00	5,708.00	16,416.00	11,416.00	6.53%
	Jan. thru Feb.	86.32	61.32	129.48	91.98	172.64	122.64	345.28	245.28	863.20	613.20	1,726.40	1,226.40	8,632.00	6,132.00	17,264.00	12,264.00	6.81%
1982	Nov. thru Dec.	86.32	61.32	129.48	91.98	172.64	122.64	345.28	245.28	863.20	613.20	1,726.40	1,226.40	8,632.00	6,132.00	17,264.00	12,264.00	6.81%
	Oct.	93.16	68.16	139.74	102.24	186.32	136.32	372.64	272.64	931.60	681.60	1,863.20	1,363.20	9,316.00	6,816.00	18,632.00	13,632.00	7.24%
	Apr. thru Sep.	95.02	70.02	142.53	105.03	190.04	140.04	380.08	280.08	950.20	700.20	1,900.40	1,400.40	9,502.00	7,002.00	19,004.00	14,004.00	7.15%
	Jan. thru Mar.	96.92	71.92	145.38	107.88	193.84	143.84	387.68	287.68	969.20	719.20	1,938.40	1,438.40	9,692.00	7,192.00	19,384.00	14,384.00	7.07%
1981	Oct. thru Dec.	96.92	71.92	145.38	107.88	193.84	143.84	387.68	287.68	969.20	719.20	1,938.40	1,438.40	9,692.00	7,192.00	19,384.00	14,384.00	7.07%
	May thru Sep.	98.86	73.86	148.29	110.79	197.72	147.72	395.44	295.44	988.60	738.60	1,977.20	1,477.20	9,886.00	7,386.00	19,772.00	14,772.00	6.99%
	Apr.	103.26	78.26	154.89	117.39	206.52	156.52	413.04	313.04	1,032.60	782.60	2,065.20	1,565.20	10,326.00	7,826.00	20,652.00	15,652.00	7.22%
	Jan. thru Mar.	105.32	80.32	157.98	120.48	210.64	160.64	421.28	321.28	1,053.20	803.20	2,106.40	1,606.40	10,532.00	8,032.00	21,064.00	16,064.00	7.14%
1980	Nov. thru Dec.	105.32	80.32	157.98	120.48	210.64	160.64	421.28	321.28	1,053.20	803.20	2,106.40	1,606.40	10,532.00	8,032.00	21,064.00	16,064.00	7.14%
	Oct.	113.78	88.78	170.67	133.17	227.56	177.56	455.12	355.12	1,137.80	887.80	2,275.60	1,775.60	11,378.00	8,878.00	22,756.00	17,756.00	7.53%
	May thru Sep.	117.20	92.20	175.80	138.30	234.40	184.40	468.80	368.80	1,172.00	922.00	2,344.00	1,844.00	11,720.00	9,220.00	23,440.00	18,440.00	7.49%
	Apr.	116.04	91.04	174.06	136.56	232.08	182.08	464.16	364.16	1,160.40	910.40	2,320.80	1,820.80	11,604.00	9,104.00	23,208.00	18,208.00	7.45%
	Jan. thru Mar.	118.38	93.38	177.57	140.07	236.76	186.76	473.52	373.52	1,183.80	933.80	2,367.60	1,867.60	11,838.00	9,338.00	23,676.00	18,676.00	7.37%

SERIES EE

SEPTEMBER 2001

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2001	May thru Oct.	Not eligible for payment																
	Apr.	25.34	0.34	38.01	0.51	50.68	0.68	101.36	1.36	253.40	3.40	506.80	6.80	2,534.00	34.00	5,068.00	68.00	2.72%
	Mar.	25.46	0.46	38.19	0.69	50.92	0.92	101.84	1.84	254.60	4.60	509.20	9.20	2,546.00	46.00	5,092.00	92.00	3.15%
	Feb.	25.58	0.58	38.37	0.87	51.16	1.16	102.32	2.32	255.80	5.80	511.60	11.60	2,558.00	58.00	5,116.00	116.00	3.47%
	Jan.	25.70	0.70	38.55	1.05	51.40	1.40	102.80	2.80	257.00	7.00	514.00	14.00	2,570.00	70.00	5,140.00	140.00	3.72%
2000	Dec.	25.80	0.80	38.70	1.20	51.60	1.60	103.20	3.20	258.00	8.00	516.00	16.00	2,580.00	80.00	5,160.00	160.00	3.82%
	Nov.	25.90	0.90	38.85	1.35	51.80	1.80	103.60	3.60	259.00	9.00	518.00	18.00	2,590.00	90.00	5,180.00	180.00	3.90%
	Oct.	26.08	1.08	39.12	1.62	52.16	2.16	104.32	4.32	260.80	10.80	521.60	21.60	2,608.00	108.00	5,216.00	216.00	4.27%
	Sep.	26.20	1.20	39.30	1.80	52.40	2.40	104.80	4.80	262.00	12.00	524.00	24.00	2,620.00	120.00	5,240.00	240.00	4.37%
	Aug.	26.32	1.32	39.48	1.98	52.64	2.64	105.28	5.28	263.20	13.20	526.40	26.40	2,632.00	132.00	5,264.00	264.00	4.46%
	July	26.44	1.44	39.66	2.16	52.88	2.88	105.76	5.76	264.40	14.40	528.80	28.80	2,644.00	144.00	5,288.00	288.00	4.53%
	June	26.54	1.54	39.81	2.31	53.08	3.08	106.16	6.16	265.40	15.40	530.80	30.80	2,654.00	154.00	5,308.00	308.00	4.53%
	May	26.64	1.64	39.96	2.46	53.28	3.28	106.56	6.56	266.40	16.40	532.80	32.80	2,664.00	164.00	5,328.00	328.00	4.54%
	Apr.	26.74	1.74	40.11	2.61	53.48	3.48	106.96	6.96	267.40	17.40	534.80	34.80	2,674.00	174.00	5,348.00	348.00	4.54%
	Mar.	26.86	1.86	40.29	2.79	53.72	3.72	107.44	7.44	268.60	18.60	537.20	37.20	2,686.00	186.00	5,372.00	372.00	4.58%
	Feb.	26.98	1.98	40.47	2.97	53.96	3.96	107.92	7.92	269.80	19.80	539.60	39.60	2,698.00	198.00	5,396.00	396.00	4.63%
Jan.	27.12	2.12	40.68	3.18	54.24	4.24	108.48	8.48	271.20	21.20	542.40	42.40	2,712.00	212.00	5,424.00	424.00	4.71%	
1999	Dec.	27.22	2.22	40.83	3.33	54.44	4.44	108.88	8.88	272.20	22.20	544.40	44.40	2,722.00	222.00	5,444.00	444.00	4.69%
	Nov.	27.32	2.32	40.98	3.48	54.64	4.64	109.28	9.28	273.20	23.20	546.40	46.40	2,732.00	232.00	5,464.00	464.00	4.68%
	Oct.	27.34	2.34	41.01	3.51	54.68	4.68	109.36	9.36	273.40	23.40	546.80	46.80	2,734.00	234.00	5,468.00	468.00	4.52%
	Sep.	27.46	2.46	41.19	3.69	54.92	4.92	109.84	9.84	274.60	24.60	549.20	49.20	2,746.00	246.00	5,492.00	492.00	4.56%
	Aug.	27.58	2.58	41.37	3.87	55.16	5.16	110.32	10.32	275.80	25.80	551.60	51.60	2,758.00	258.00	5,516.00	516.00	4.58%
	July	27.70	2.70	41.55	4.05	55.40	5.40	110.80	10.80	277.00	27.00	554.00	54.00	2,770.00	270.00	5,540.00	540.00	4.61%
	June	27.80	2.80	41.70	4.20	55.60	5.60	111.20	11.20	278.00	28.00	556.00	56.00	2,780.00	280.00	5,560.00	560.00	4.60%
	May	27.90	2.90	41.85	4.35	55.80	5.80	111.60	11.60	279.00	29.00	558.00	58.00	2,790.00	290.00	5,580.00	580.00	4.59%
	Apr.	27.96	2.96	41.94	4.44	55.92	5.92	111.84	11.84	279.60	29.60	559.20	59.20	2,796.00	296.00	5,592.00	592.00	4.53%
	Mar.	28.08	3.08	42.12	4.62	56.16	6.16	112.32	12.32	280.80	30.80	561.60	61.60	2,808.00	308.00	5,616.00	616.00	4.55%
	Feb.	28.22	3.22	42.33	4.83	56.44	6.44	112.88	12.88	282.20	32.20	564.40	64.40	2,822.00	322.00	5,644.00	644.00	4.60%
	Jan.	28.34	3.34	42.51	5.01	56.68	6.68	113.36	13.36	283.40	33.40	566.80	66.80	2,834.00	334.00	5,668.00	668.00	4.61%

SERIES EE

OCTOBER 2001

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1998	Dec.	28.44	3.44	42.66	5.16	56.88	6.88	113.76	13.76	284.40	34.40	568.80	68.80	2,844.00	344.00	5,688.00	688.00	4.60%
	Nov.	28.56	3.56	42.84	5.34	57.12	7.12	114.24	14.24	285.60	35.60	571.20	71.20	2,856.00	356.00	5,712.00	712.00	4.62%
	Oct.	28.64	3.64	42.96	5.46	57.28	7.28	114.56	14.56	286.40	36.40	572.80	72.80	2,864.00	364.00	5,728.00	728.00	4.58%
	Sep.	28.78	3.78	43.17	5.67	57.56	7.56	115.12	15.12	287.80	37.80	575.60	75.60	2,878.00	378.00	5,756.00	756.00	4.62%
	Aug.	28.92	3.92	43.38	5.88	57.84	7.84	115.68	15.68	289.20	39.20	578.40	78.40	2,892.00	392.00	5,784.00	784.00	4.65%
	July	29.04	4.04	43.56	6.06	58.08	8.08	116.16	16.16	290.40	40.40	580.80	80.80	2,904.00	404.00	5,808.00	808.00	4.66%
	June	29.14	4.14	43.71	6.21	58.28	8.28	116.56	16.56	291.40	41.40	582.80	82.80	2,914.00	414.00	5,828.00	828.00	4.65%
	May	29.26	4.26	43.89	6.39	58.52	8.52	117.04	17.04	292.60	42.60	585.20	85.20	2,926.00	426.00	5,852.00	852.00	4.66%
	Apr.	29.46	4.46	44.19	6.69	58.92	8.92	117.84	17.84	294.60	44.60	589.20	89.20	2,946.00	446.00	5,892.00	892.00	4.75%
	Mar.	29.60	4.60	44.40	6.90	59.20	9.20	118.40	18.40	296.00	46.00	592.00	92.00	2,960.00	460.00	5,920.00	920.00	4.77%
	Feb.	29.72	4.72	44.58	7.08	59.44	9.44	118.88	18.88	297.20	47.20	594.40	94.40	2,972.00	472.00	5,944.00	944.00	4.77%
Jan.	29.86	4.86	44.79	7.29	59.72	9.72	119.44	19.44	298.60	48.60	597.20	97.20	2,986.00	486.00	5,972.00	972.00	4.79%	
1997	Dec.	29.98	4.98	44.97	7.47	59.96	9.96	119.92	19.92	299.80	49.80	599.60	99.60	2,998.00	498.00	5,996.00	996.00	4.80%
	Nov.	30.08	5.08	45.12	7.62	60.16	10.16	120.32	20.32	300.80	50.80	601.60	101.60	3,008.00	508.00	6,016.00	1,016.00	4.78%
	Oct.	30.32	5.32	45.48	7.98	60.64	10.64	121.28	21.28	303.20	53.20	606.40	106.40	3,032.00	532.00	6,064.00	1,064.00	4.88%
	Sep.	30.44	5.44	45.66	8.16	60.88	10.88	121.76	21.76	304.40	54.40	608.80	108.80	3,044.00	544.00	6,088.00	1,088.00	4.88%
	Aug.	30.58	5.58	45.87	8.37	61.16	11.16	122.32	22.32	305.80	55.80	611.60	111.60	3,058.00	558.00	6,116.00	1,116.00	4.89%
	July	30.72	5.72	46.08	8.58	61.44	11.44	122.88	22.88	307.20	57.20	614.40	114.40	3,072.00	572.00	6,144.00	1,144.00	4.91%
	June	30.84	5.84	46.26	8.76	61.68	11.68	123.36	23.36	308.40	58.40	616.80	116.80	3,084.00	584.00	6,168.00	1,168.00	4.90%
	May	30.94	5.94	46.41	8.91	61.88	11.88	123.76	23.76	309.40	59.40	618.80	118.80	3,094.00	594.00	6,188.00	1,188.00	4.89%
	Jan. thru Apr.	30.62	5.62	45.93	8.43	61.24	11.24	122.48	22.48	306.20	56.20	612.40	112.40	3,062.00	562.00	6,124.00	1,124.00	4.56%
1996	Nov. thru Dec.	30.62	5.62	45.93	8.43	61.24	11.24	122.48	22.48	306.20	56.20	612.40	112.40	3,062.00	562.00	6,124.00	1,124.00	4.56%
	May thru Oct.	31.28	6.28	46.92	9.42	62.56	12.56	125.12	25.12	312.80	62.80	625.60	125.60	3,128.00	628.00	6,256.00	1,256.00	4.53%
	Jan. thru Apr.	32.02	7.02	48.03	10.53	64.04	14.04	128.08	28.08	320.20	70.20	640.40	140.40	3,202.00	702.00	6,404.00	1,404.00	4.55%
1995	Nov. thru Dec.	32.02	7.02	48.03	10.53	64.04	14.04	128.08	28.08	320.20	70.20	640.40	140.40	3,202.00	702.00	6,404.00	1,404.00	4.55%
	May thru Oct.	32.88	7.88	49.32	11.82	65.76	15.76	131.52	31.52	328.80	78.80	657.60	157.60	3,288.00	788.00	6,576.00	1,576.00	4.62%
	Jan. thru Apr.	34.84	9.84	52.26	14.76	69.68	19.68	139.36	39.36	348.40	98.40	696.80	196.80	3,484.00	984.00	6,968.00	1,968.00	5.17%
1994	Nov. thru Dec.	34.84	9.84	52.26	14.76	69.68	19.68	139.36	39.36	348.40	98.40	696.80	196.80	3,484.00	984.00	6,968.00	1,968.00	5.17%
	May thru Oct.	35.64	10.64	53.46	15.96	71.28	21.28	142.56	42.56	356.40	106.40	712.80	212.80	3,564.00	1,064.00	7,128.00	2,128.00	5.13%
	Jan. thru Apr.	36.40	11.40	54.60	17.10	72.80	22.80	145.60	45.60	364.00	114.00	728.00	228.00	3,640.00	1,140.00	7,280.00	2,280.00	5.07%

SERIES EE

OCTOBER 2001

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1993	Nov. thru Dec.	36.40	11.40	54.60	17.10	72.80	22.80	145.60	45.60	364.00	114.00	728.00	228.00	3,640.00	1,140.00	7,280.00	2,280.00	5.07%
	May thru Oct.	37.26	12.26	55.89	18.39	74.52	24.52	149.04	49.04	372.60	122.60	745.20	245.20	3,726.00	1,226.00	7,452.00	2,452.00	5.05%
	Mar. thru Apr.	38.20	13.20	57.30	19.80	76.40	26.40	152.80	52.80	382.00	132.00	764.00	264.00	3,820.00	1,320.00	7,640.00	2,640.00	5.05%
	Jan. thru Feb.	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%
1992	Nov. thru Dec.	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%
	May thru Oct.	42.58	17.58	63.87	26.37	85.16	35.16	170.32	70.32	425.80	175.80	851.60	351.60	4,258.00	1,758.00	8,516.00	3,516.00	6.01%
	Jan. thru Apr.	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
1991	Nov. thru Dec.	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
	May thru Oct.	45.16	20.16	67.74	30.24	90.32	40.32	180.64	80.64	451.60	201.60	903.20	403.20	4,516.00	2,016.00	9,032.00	4,032.00	6.00%
	Jan. thru Apr.	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%
1990	Nov. thru Dec.	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%
	May thru Oct.	47.92	22.92	71.88	34.38	95.84	45.84	191.68	91.68	479.20	229.20	958.40	458.40	4,792.00	2,292.00	9,584.00	4,584.00	6.00%
	Jan. thru Apr.	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
PROCEEDS FROM SERIES EE SAVINGS BONDS WITH ISSUE DATES BEGINNING JANUARY 1990 MAY BE ELIGIBLE FOR SPECIAL TAX EXEMPTION WHEN USED FOR POST SECONDARY EDUCATION - SEE BACK COVER																		
1989	Nov. thru Dec.	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
	May thru Oct.	50.82	25.82	76.23	38.73	101.64	51.64	203.28	103.28	508.20	258.20	1,016.40	516.40	5,082.00	2,582.00	10,164.00	5,164.00	6.00%
	Jan. thru Apr.	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
1988	Nov. thru Dec.	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
	May thru Oct.	52.88	27.88	79.32	41.82	105.76	55.76	211.52	111.52	528.80	278.80	1,057.60	557.60	5,288.00	2,788.00	10,576.00	5,576.00	5.85%
	Jan. thru Apr.	53.94	28.94	80.91	43.41	107.88	57.88	215.76	115.76	539.40	289.40	1,078.80	578.80	5,394.00	2,894.00	10,788.00	5,788.00	5.78%
1987	Nov. thru Dec.	53.94	28.94	80.91	43.41	107.88	57.88	215.76	115.76	539.40	289.40	1,078.80	578.80	5,394.00	2,894.00	10,788.00	5,788.00	5.78%
	May thru Oct.	55.22	30.22	82.83	45.33	110.44	60.44	220.88	120.88	552.20	302.20	1,104.40	604.40	5,522.00	3,022.00	11,044.00	6,044.00	5.74%
	Jan. thru Apr.	56.88	31.88	85.32	47.82	113.76	63.76	227.52	127.52	568.80	318.80	1,137.60	637.60	5,688.00	3,188.00	11,376.00	6,376.00	5.75%
1986	Nov. thru Dec.	56.88	31.88	85.32	47.82	113.76	63.76	227.52	127.52	568.80	318.80	1,137.60	637.60	5,688.00	3,188.00	11,376.00	6,376.00	5.75%
	May thru Oct.	63.66	38.66	95.49	57.99	127.32	77.32	254.64	154.64	636.60	386.60	1,273.20	773.20	6,366.00	3,866.00	12,732.00	7,732.00	6.33%
	Jan. thru Apr.	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
1985	Nov. thru Dec.	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
	May thru Oct.	66.24	41.24	99.36	61.86	132.48	82.48	264.96	164.96	662.40	412.40	1,324.80	824.80	6,624.00	4,124.00	13,248.00	8,248.00	6.18%
	Jan. thru Apr.	67.82	42.82	101.73	64.23	135.64	85.64	271.28	171.28	678.20	428.20	1,356.40	856.40	6,782.00	4,282.00	13,564.00	8,564.00	6.14%
1984	Nov. thru Dec.	67.82	42.82	101.73	64.23	135.64	85.64	271.28	171.28	678.20	428.20	1,356.40	856.40	6,782.00	4,282.00	13,564.00	8,564.00	6.14%
	May thru Oct.	71.18	46.18	106.77	69.27	142.36	92.36	284.72	184.72	711.80	461.80	1,423.60	923.60	7,118.00	4,618.00	14,236.00	9,236.00	6.25%
	Jan. thru Apr.	74.54	49.54	111.81	74.31	149.08	99.08	298.16	198.16	745.40	495.40	1,490.80	990.80	7,454.00	4,954.00	14,908.00	9,908.00	6.34%

SERIES EE

OCTOBER 2001

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1983	Nov. thru Dec.	74.54	49.54	111.81	74.31	149.08	99.08	298.16	198.16	745.40	495.40	1,490.80	990.80	7,454.00	4,954.00	14,908.00	9,908.00	6.34%
	May thru Oct.	77.70	52.70	116.55	79.05	155.40	105.40	310.80	210.80	777.00	527.00	1,554.00	1,054.00	7,770.00	5,270.00	15,540.00	10,540.00	6.40%
	Mar. thru Apr.	82.08	57.08	123.12	85.62	164.16	114.16	328.32	228.32	820.80	570.80	1,641.60	1,141.60	8,208.00	5,708.00	16,416.00	11,416.00	6.53%
	Jan. thru Feb.	86.32	61.32	129.48	91.98	172.64	122.64	345.28	245.28	863.20	613.20	1,726.40	1,226.40	8,632.00	6,132.00	17,264.00	12,264.00	6.81%
1982	Nov. thru Dec.	86.32	61.32	129.48	91.98	172.64	122.64	345.28	245.28	863.20	613.20	1,726.40	1,226.40	8,632.00	6,132.00	17,264.00	12,264.00	6.81%
	May thru Oct.	95.02	70.02	142.53	105.03	190.04	140.04	380.08	280.08	950.20	700.20	1,900.40	1,400.40	9,502.00	7,002.00	19,004.00	14,004.00	7.15%
	Jan. thru Apr.	96.92	71.92	145.38	107.88	193.84	143.84	387.68	287.68	969.20	719.20	1,938.40	1,438.40	9,692.00	7,192.00	19,384.00	14,384.00	7.07%
1981	Nov. thru Dec.	96.92	71.92	145.38	107.88	193.84	143.84	387.68	287.68	969.20	719.20	1,938.40	1,438.40	9,692.00	7,192.00	19,384.00	14,384.00	7.07%
	May thru Oct.	98.86	73.86	148.29	110.79	197.72	147.72	395.44	295.44	988.60	738.60	1,977.20	1,477.20	9,886.00	7,386.00	19,772.00	14,772.00	6.99%
	Jan. thru Apr.	105.32	80.32	157.98	120.48	210.64	160.64	421.28	321.28	1,053.20	803.20	2,106.40	1,606.40	10,532.00	8,032.00	21,064.00	16,064.00	7.14%
1980	Nov. thru Dec.	105.32	80.32	157.98	120.48	210.64	160.64	421.28	321.28	1,053.20	803.20	2,106.40	1,606.40	10,532.00	8,032.00	21,064.00	16,064.00	7.14%
	May thru Oct.	117.20	92.20	175.80	138.30	234.40	184.40	468.80	368.80	1,172.00	922.00	2,344.00	1,844.00	11,720.00	9,220.00	23,440.00	18,440.00	7.49%
	Jan. thru Apr.	118.38	93.38	177.57	140.07	236.76	186.76	473.52	373.52	1,183.80	933.80	2,367.60	1,867.60	11,838.00	9,338.00	23,676.00	18,676.00	7.37%

SERIES EE

OCTOBER 2001

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2001	June thru Nov.	Not eligible for payment																
	May	25.28	0.28	37.92	0.42	50.56	0.56	101.12	1.12	252.80	2.80	505.60	5.60	2,528.00	28.00	5,056.00	56.00	2.24%
	Apr.	25.46	0.46	38.19	0.69	50.92	0.92	101.84	1.84	254.60	4.60	509.20	9.20	2,546.00	46.00	5,092.00	92.00	3.15%
	Mar.	25.58	0.58	38.37	0.87	51.16	1.16	102.32	2.32	255.80	5.80	511.60	11.60	2,558.00	58.00	5,116.00	116.00	3.47%
	Feb.	25.70	0.70	38.55	1.05	51.40	1.40	102.80	2.80	257.00	7.00	514.00	14.00	2,570.00	70.00	5,140.00	140.00	3.72%
	Jan.	25.80	0.80	38.70	1.20	51.60	1.60	103.20	3.20	258.00	8.00	516.00	16.00	2,580.00	80.00	5,160.00	160.00	3.82%
2000	Dec.	25.90	0.90	38.85	1.35	51.80	1.80	103.60	3.60	259.00	9.00	518.00	18.00	2,590.00	90.00	5,180.00	180.00	3.90%
	Nov.	25.98	0.98	38.97	1.47	51.96	1.96	103.92	3.92	259.80	9.80	519.60	19.60	2,598.00	98.00	5,196.00	196.00	3.88%
	Oct.	26.20	1.20	39.30	1.80	52.40	2.40	104.80	4.80	262.00	12.00	524.00	24.00	2,620.00	120.00	5,240.00	240.00	4.37%
	Sep.	26.32	1.32	39.48	1.98	52.64	2.64	105.28	5.28	263.20	13.20	526.40	26.40	2,632.00	132.00	5,264.00	264.00	4.46%
	Aug.	26.44	1.44	39.66	2.16	52.88	2.88	105.76	5.76	264.40	14.40	528.80	28.80	2,644.00	144.00	5,288.00	288.00	4.53%
	July	26.54	1.54	39.81	2.31	53.08	3.08	106.16	6.16	265.40	15.40	530.80	30.80	2,654.00	154.00	5,308.00	308.00	4.53%
	June	26.64	1.64	39.96	2.46	53.28	3.28	106.56	6.56	266.40	16.40	532.80	32.80	2,664.00	164.00	5,328.00	328.00	4.54%
	May	26.74	1.74	40.11	2.61	53.48	3.48	106.96	6.96	267.40	17.40	534.80	34.80	2,674.00	174.00	5,348.00	348.00	4.54%
	Apr.	26.86	1.86	40.29	2.79	53.72	3.72	107.44	7.44	268.60	18.60	537.20	37.20	2,686.00	186.00	5,372.00	372.00	4.58%
	Mar.	26.98	1.98	40.47	2.97	53.96	3.96	107.92	7.92	269.80	19.80	539.60	39.60	2,698.00	198.00	5,396.00	396.00	4.63%
	Feb.	27.12	2.12	40.68	3.18	54.24	4.24	108.48	8.48	271.20	21.20	542.40	42.40	2,712.00	212.00	5,424.00	424.00	4.71%
	Jan.	27.22	2.22	40.83	3.33	54.44	4.44	108.88	8.88	272.20	22.20	544.40	44.40	2,722.00	222.00	5,444.00	444.00	4.69%
1999	Dec.	27.32	2.32	40.98	3.48	54.64	4.64	109.28	9.28	273.20	23.20	546.40	46.40	2,732.00	232.00	5,464.00	464.00	4.68%
	Nov.	27.42	2.42	41.13	3.63	54.84	4.84	109.68	9.68	274.20	24.20	548.40	48.40	2,742.00	242.00	5,484.00	484.00	4.67%
	Oct.	27.46	2.46	41.19	3.69	54.92	4.92	109.84	9.84	274.60	24.60	549.20	49.20	2,746.00	246.00	5,492.00	492.00	4.56%
	Sep.	27.58	2.58	41.37	3.87	55.16	5.16	110.32	10.32	275.80	25.80	551.60	51.60	2,758.00	258.00	5,516.00	516.00	4.58%
	Aug.	27.70	2.70	41.55	4.05	55.40	5.40	110.80	10.80	277.00	27.00	554.00	54.00	2,770.00	270.00	5,540.00	540.00	4.61%
	July	27.80	2.80	41.70	4.20	55.60	5.60	111.20	11.20	278.00	28.00	556.00	56.00	2,780.00	280.00	5,560.00	560.00	4.60%
	June	27.90	2.90	41.85	4.35	55.80	5.80	111.60	11.60	279.00	29.00	558.00	58.00	2,790.00	290.00	5,580.00	580.00	4.59%
	May	28.00	3.00	42.00	4.50	56.00	6.00	112.00	12.00	280.00	30.00	560.00	60.00	2,800.00	300.00	5,600.00	600.00	4.58%
	Apr.	28.08	3.08	42.12	4.62	56.16	6.16	112.32	12.32	280.80	30.80	561.60	61.60	2,808.00	308.00	5,616.00	616.00	4.55%
	Mar.	28.22	3.22	42.33	4.83	56.44	6.44	112.88	12.88	282.20	32.20	564.40	64.40	2,822.00	322.00	5,644.00	644.00	4.60%
	Feb.	28.34	3.34	42.51	5.01	56.68	6.68	113.36	13.36	283.40	33.40	566.80	66.80	2,834.00	334.00	5,668.00	668.00	4.61%
	Jan.	28.44	3.44	42.66	5.16	56.88	6.88	113.76	13.76	284.40	34.40	568.80	68.80	2,844.00	344.00	5,688.00	688.00	4.60%

SERIES EE

NOVEMBER 2001

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1998	Dec.	28.56	3.56	42.84	5.34	57.12	7.12	114.24	14.24	285.60	35.60	571.20	71.20	2,856.00	356.00	5,712.00	712.00	4.62%
	Nov.	28.66	3.66	42.99	5.49	57.32	7.32	114.64	14.64	286.60	36.60	573.20	73.20	2,866.00	366.00	5,732.00	732.00	4.61%
	Oct.	28.78	3.78	43.17	5.67	57.56	7.56	115.12	15.12	287.80	37.80	575.60	75.60	2,878.00	378.00	5,756.00	756.00	4.62%
	Sep.	28.92	3.92	43.38	5.88	57.84	7.84	115.68	15.68	289.20	39.20	578.40	78.40	2,892.00	392.00	5,784.00	784.00	4.65%
	Aug.	29.04	4.04	43.56	6.06	58.08	8.08	116.16	16.16	290.40	40.40	580.80	80.80	2,904.00	404.00	5,808.00	808.00	4.66%
	July	29.14	4.14	43.71	6.21	58.28	8.28	116.56	16.56	291.40	41.40	582.80	82.80	2,914.00	414.00	5,828.00	828.00	4.65%
	June	29.26	4.26	43.89	6.39	58.52	8.52	117.04	17.04	292.60	42.60	585.20	85.20	2,926.00	426.00	5,852.00	852.00	4.66%
	May	29.36	4.36	44.04	6.54	58.72	8.72	117.44	17.44	293.60	43.60	587.20	87.20	2,936.00	436.00	5,872.00	872.00	4.65%
	Apr.	29.60	4.60	44.40	6.90	59.20	9.20	118.40	18.40	296.00	46.00	592.00	92.00	2,960.00	460.00	5,920.00	920.00	4.77%
	Mar.	29.72	4.72	44.58	7.08	59.44	9.44	118.88	18.88	297.20	47.20	594.40	94.40	2,972.00	472.00	5,944.00	944.00	4.77%
	Feb.	29.86	4.86	44.79	7.29	59.72	9.72	119.44	19.44	298.60	48.60	597.20	97.20	2,986.00	486.00	5,972.00	972.00	4.79%
Jan.	29.98	4.98	44.97	7.47	59.96	9.96	119.92	19.92	299.80	49.80	599.60	99.60	2,998.00	498.00	5,996.00	996.00	4.80%	
1997	Dec.	30.08	5.08	45.12	7.62	60.16	10.16	120.32	20.32	300.80	50.80	601.60	101.60	3,008.00	508.00	6,016.00	1,016.00	4.78%
	Nov.	30.20	5.20	45.30	7.80	60.40	10.40	120.80	20.80	302.00	52.00	604.00	104.00	3,020.00	520.00	6,040.00	1,040.00	4.78%
	Oct.	30.44	5.44	45.66	8.16	60.88	10.88	121.76	21.76	304.40	54.40	608.80	108.80	3,044.00	544.00	6,088.00	1,088.00	4.88%
	Sep.	30.58	5.58	45.87	8.37	61.16	11.16	122.32	22.32	305.80	55.80	611.60	111.60	3,058.00	558.00	6,116.00	1,116.00	4.89%
	Aug.	30.72	5.72	46.08	8.58	61.44	11.44	122.88	22.88	307.20	57.20	614.40	114.40	3,072.00	572.00	6,144.00	1,144.00	4.91%
	July	30.84	5.84	46.26	8.76	61.68	11.68	123.36	23.36	308.40	58.40	616.80	116.80	3,084.00	584.00	6,168.00	1,168.00	4.90%
	June	30.94	5.94	46.41	8.91	61.88	11.88	123.76	23.76	309.40	59.40	618.80	118.80	3,094.00	594.00	6,188.00	1,188.00	4.89%
	May	31.06	6.06	46.59	9.09	62.12	12.12	124.24	24.24	310.60	60.60	621.20	121.20	3,106.00	606.00	6,212.00	1,212.00	4.88%
	Jan. thru Apr.	30.62	5.62	45.93	8.43	61.24	11.24	122.48	22.48	306.20	56.20	612.40	112.40	3,062.00	562.00	6,124.00	1,124.00	4.56%
1996	Dec.	30.62	5.62	45.93	8.43	61.24	11.24	122.48	22.48	306.20	56.20	612.40	112.40	3,062.00	562.00	6,124.00	1,124.00	4.56%
	Nov.	31.20	6.20	46.80	9.30	62.40	12.40	124.80	24.80	312.00	62.00	624.00	124.00	3,120.00	620.00	6,240.00	1,240.00	4.48%
	June thru Oct.	31.28	6.28	46.92	9.42	62.56	12.56	125.12	25.12	312.80	62.80	625.60	125.60	3,128.00	628.00	6,256.00	1,256.00	4.53%
	May	31.94	6.94	47.91	10.41	63.88	13.88	127.76	27.76	319.40	69.40	638.80	138.80	3,194.00	694.00	6,388.00	1,388.00	4.50%
	Jan. thru Apr.	32.02	7.02	48.03	10.53	64.04	14.04	128.08	28.08	320.20	70.20	640.40	140.40	3,202.00	702.00	6,404.00	1,404.00	4.55%
1995	Dec.	32.02	7.02	48.03	10.53	64.04	14.04	128.08	28.08	320.20	70.20	640.40	140.40	3,202.00	702.00	6,404.00	1,404.00	4.55%
	Nov.	32.70	7.70	49.05	11.55	65.40	15.40	130.80	30.80	327.00	77.00	654.00	154.00	3,270.00	770.00	6,540.00	1,540.00	4.53%
	June thru Oct.	32.88	7.88	49.32	11.82	65.76	15.76	131.52	31.52	328.80	78.80	657.60	157.60	3,288.00	788.00	6,576.00	1,576.00	4.62%
	May	33.58	8.58	50.37	12.87	67.16	17.16	134.32	34.32	335.80	85.80	671.60	171.60	3,358.00	858.00	6,716.00	1,716.00	4.59%
	Jan. thru Apr.	34.84	9.84	52.26	14.76	69.68	19.68	139.36	39.36	348.40	98.40	696.80	196.80	3,484.00	984.00	6,968.00	1,968.00	5.17%

SERIES EE

NOVEMBER 2001

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1994	Dec.	34.84	9.84	52.26	14.76	69.68	19.68	139.36	39.36	348.40	98.40	696.80	196.80	3,484.00	984.00	6,968.00	1,968.00	5.17%
	Nov.	35.58	10.58	53.37	15.87	71.16	21.16	142.32	42.32	355.80	105.80	711.60	211.60	3,558.00	1,058.00	7,116.00	2,116.00	5.11%
	June thru Oct.	35.64	10.64	53.46	15.96	71.28	21.28	142.56	42.56	356.40	106.40	712.80	212.80	3,564.00	1,064.00	7,128.00	2,128.00	5.13%
	Jan. thru May	36.40	11.40	54.60	17.10	72.80	22.80	145.60	45.60	364.00	114.00	728.00	228.00	3,640.00	1,140.00	7,280.00	2,280.00	5.07%
1993	Dec.	36.40	11.40	54.60	17.10	72.80	22.80	145.60	45.60	364.00	114.00	728.00	228.00	3,640.00	1,140.00	7,280.00	2,280.00	5.07%
	Nov.	37.18	12.18	55.77	18.27	74.36	24.36	148.72	48.72	371.80	121.80	743.60	243.60	3,718.00	1,218.00	7,436.00	2,436.00	5.02%
	June thru Oct.	37.26	12.26	55.89	18.39	74.52	24.52	149.04	49.04	372.60	122.60	745.20	245.20	3,726.00	1,226.00	7,452.00	2,452.00	5.05%
	May	38.08	13.08	57.12	19.62	76.16	26.16	152.32	52.32	380.80	130.80	761.60	261.60	3,808.00	1,308.00	7,616.00	2,616.00	5.01%
	Mar. thru Apr.	38.20	13.20	57.30	19.80	76.40	26.40	152.80	52.80	382.00	132.00	764.00	264.00	3,820.00	1,320.00	7,640.00	2,640.00	5.05%
	Jan. thru Feb.	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%
1992	Dec.	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%
	June thru Nov.	42.58	17.58	63.87	26.37	85.16	35.16	170.32	70.32	425.80	175.80	851.60	351.60	4,258.00	1,758.00	8,516.00	3,516.00	6.01%
	Jan. thru May	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
1991	Dec.	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
	June thru Nov.	45.16	20.16	67.74	30.24	90.32	40.32	180.64	80.64	451.60	201.60	903.20	403.20	4,516.00	2,016.00	9,032.00	4,032.00	6.00%
	Jan. thru May	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%
1990	Dec.	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%
	June thru Nov.	47.92	22.92	71.88	34.38	95.84	45.84	191.68	91.68	479.20	229.20	958.40	458.40	4,792.00	2,292.00	9,584.00	4,584.00	6.00%
	Jan. thru May	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
PROCEEDS FROM SERIES EE SAVINGS BONDS WITH ISSUE DATES BEGINNING JANUARY 1990 MAY BE ELIGIBLE FOR SPECIAL TAX EXEMPTION WHEN USED FOR POST SECONDARY EDUCATION - SEE BACK COVER																		
1989	Dec.	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
	June thru Nov.	50.82	25.82	76.23	38.73	101.64	51.64	203.28	103.28	508.20	258.20	1,016.40	516.40	5,082.00	2,582.00	10,164.00	5,164.00	6.00%
	Jan. thru May	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
1988	Dec.	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
	June thru Nov.	52.88	27.88	79.32	41.82	105.76	55.76	211.52	111.52	528.80	278.80	1,057.60	557.60	5,288.00	2,788.00	10,576.00	5,576.00	5.85%
	Jan. thru May	53.94	28.94	80.91	43.41	107.88	57.88	215.76	115.76	539.40	289.40	1,078.80	578.80	5,394.00	2,894.00	10,788.00	5,788.00	5.78%
1987	Dec.	53.94	28.94	80.91	43.41	107.88	57.88	215.76	115.76	539.40	289.40	1,078.80	578.80	5,394.00	2,894.00	10,788.00	5,788.00	5.78%
	Nov.	55.02	30.02	82.53	45.03	110.04	60.04	220.08	120.08	550.20	300.20	1,100.40	600.40	5,502.00	3,002.00	11,004.00	6,004.00	5.71%
	June thru Oct.	55.22	30.22	82.83	45.33	110.44	60.44	220.88	120.88	552.20	302.20	1,104.40	604.40	5,522.00	3,022.00	11,044.00	6,044.00	5.74%
	May	56.40	31.40	84.60	47.10	112.80	62.80	225.60	125.60	564.00	314.00	1,128.00	628.00	5,640.00	3,140.00	11,280.00	6,280.00	5.69%
	Jan. thru Apr.	56.88	31.88	85.32	47.82	113.76	63.76	227.52	127.52	568.80	318.80	1,137.60	637.60	5,688.00	3,188.00	11,376.00	6,376.00	5.75%

SERIES EE

NOVEMBER 2001

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1986	Dec.	56.88	31.88	85.32	47.82	113.76	63.76	227.52	127.52	568.80	318.80	1,137.60	637.60	5,688.00	3,188.00	11,376.00	6,376.00	5.75%
	Nov.	58.10	33.10	87.15	49.65	116.20	66.20	232.40	132.40	581.00	331.00	1,162.00	662.00	5,810.00	3,310.00	11,620.00	6,620.00	5.70%
	June thru Oct.	63.66	38.66	95.49	57.99	127.32	77.32	254.64	154.64	636.60	386.60	1,273.20	773.20	6,366.00	3,866.00	12,732.00	7,732.00	6.33%
	Jan. thru May	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
1985	Dec.	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
	June thru Nov.	66.24	41.24	99.36	61.86	132.48	82.48	264.96	164.96	662.40	412.40	1,324.80	824.80	6,624.00	4,124.00	13,248.00	8,248.00	6.18%
	May	67.56	42.56	101.34	63.84	135.12	85.12	270.24	170.24	675.60	425.60	1,351.20	851.20	6,756.00	4,256.00	13,512.00	8,512.00	6.12%
	Jan. thru Apr.	67.82	42.82	101.73	64.23	135.64	85.64	271.28	171.28	678.20	428.20	1,356.40	856.40	6,782.00	4,282.00	13,564.00	8,564.00	6.14%
1984	Dec.	67.82	42.82	101.73	64.23	135.64	85.64	271.28	171.28	678.20	428.20	1,356.40	856.40	6,782.00	4,282.00	13,564.00	8,564.00	6.14%
	Nov.	69.22	44.22	103.83	66.33	138.44	88.44	276.88	176.88	692.20	442.20	1,384.40	884.40	6,922.00	4,422.00	13,844.00	8,844.00	6.08%
	June thru Oct.	71.18	46.18	106.77	69.27	142.36	92.36	284.72	184.72	711.80	461.80	1,423.60	923.60	7,118.00	4,618.00	14,236.00	9,236.00	6.25%
	May	72.66	47.66	108.99	71.49	145.32	95.32	290.64	190.64	726.60	476.60	1,453.20	953.20	7,266.00	4,766.00	14,532.00	9,532.00	6.19%
	Jan. thru Apr.	74.54	49.54	111.81	74.31	149.08	99.08	298.16	198.16	745.40	495.40	1,490.80	990.80	7,454.00	4,954.00	14,908.00	9,908.00	6.34%
1983	Dec.	74.54	49.54	111.81	74.31	149.08	99.08	298.16	198.16	745.40	495.40	1,490.80	990.80	7,454.00	4,954.00	14,908.00	9,908.00	6.34%
	Nov.	76.10	51.10	114.15	76.65	152.20	102.20	304.40	204.40	761.00	511.00	1,522.00	1,022.00	7,610.00	5,110.00	15,220.00	10,220.00	6.28%
	June thru Oct.	77.70	52.70	116.55	79.05	155.40	105.40	310.80	210.80	777.00	527.00	1,554.00	1,054.00	7,770.00	5,270.00	15,540.00	10,540.00	6.40%
	May	79.48	54.48	119.22	81.72	158.96	108.96	317.92	217.92	794.80	544.80	1,589.60	1,089.60	7,948.00	5,448.00	15,896.00	10,896.00	6.35%
	Mar. thru Apr.	82.08	57.08	123.12	85.62	164.16	114.16	328.32	228.32	820.80	570.80	1,641.60	1,141.60	8,208.00	5,708.00	16,416.00	11,416.00	6.53%
	Jan. thru Feb.	86.32	61.32	129.48	91.98	172.64	122.64	345.28	245.28	863.20	613.20	1,726.40	1,226.40	8,632.00	6,132.00	17,264.00	12,264.00	6.81%
1982	Dec.	86.32	61.32	129.48	91.98	172.64	122.64	345.28	245.28	863.20	613.20	1,726.40	1,226.40	8,632.00	6,132.00	17,264.00	12,264.00	6.81%
	Nov.	88.92	63.92	133.38	95.88	177.84	127.84	355.68	255.68	889.20	639.20	1,778.40	1,278.40	8,892.00	6,392.00	17,784.00	12,784.00	6.79%
	June thru Oct.	95.02	70.02	142.53	105.03	190.04	140.04	380.08	280.08	950.20	700.20	1,900.40	1,400.40	9,502.00	7,002.00	19,004.00	14,004.00	7.15%
	Jan. thru May	96.92	71.92	145.38	107.88	193.84	143.84	387.68	287.68	969.20	719.20	1,938.40	1,438.40	9,692.00	7,192.00	19,384.00	14,384.00	7.07%
1981	Dec.	96.92	71.92	145.38	107.88	193.84	143.84	387.68	287.68	969.20	719.20	1,938.40	1,438.40	9,692.00	7,192.00	19,384.00	14,384.00	7.07%
	June thru Nov.	98.86	73.86	148.29	110.79	197.72	147.72	395.44	295.44	988.60	738.60	1,977.20	1,477.20	9,886.00	7,386.00	19,772.00	14,772.00	6.99%
	May	100.84	75.84	151.26	113.76	201.68	151.68	403.36	303.36	1,008.40	758.40	2,016.80	1,516.80	10,084.00	7,584.00	20,168.00	15,168.00	6.92%
	Jan. thru Apr.	105.32	80.32	157.98	120.48	210.64	160.64	421.28	321.28	1,053.20	803.20	2,106.40	1,606.40	10,532.00	8,032.00	21,064.00	16,064.00	7.14%
1980	Dec.	105.32	80.32	157.98	120.48	210.64	160.64	421.28	321.28	1,053.20	803.20	2,106.40	1,606.40	10,532.00	8,032.00	21,064.00	16,064.00	7.14%
	Nov.	107.44	82.44	161.16	123.66	214.88	164.88	429.76	329.76	1,074.40	824.40	2,148.80	1,648.80	10,744.00	8,244.00	21,488.00	16,488.00	7.07%
	June thru Oct.	117.20	92.20	175.80	138.30	234.40	184.40	468.80	368.80	1,172.00	922.00	2,344.00	1,844.00	11,720.00	9,220.00	23,440.00	18,440.00	7.49%
	May	119.56	94.56	179.34	141.84	239.12	189.12	478.24	378.24	1,195.60	945.60	2,391.20	1,891.20	11,956.00	9,456.00	23,912.00	18,912.00	7.41%
	Jan. thru Apr.	118.38	93.38	177.57	140.07	236.76	186.76	473.52	373.52	1,183.80	933.80	2,367.60	1,867.60	11,838.00	9,338.00	23,676.00	18,676.00	7.37%

SERIES EE

NOVEMBER 2001

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2001	July thru Dec.	Not eligible for payment																
	June	25.28	0.28	37.92	0.42	50.56	0.56	101.12	1.12	252.80	2.80	505.60	5.60	2,528.00	28.00	5,056.00	56.00	2.24%
	May	25.38	0.38	38.07	0.57	50.76	0.76	101.52	1.52	253.80	3.80	507.60	7.60	2,538.00	38.00	5,076.00	76.00	2.60%
	Apr.	25.58	0.58	38.37	0.87	51.16	1.16	102.32	2.32	255.80	5.80	511.60	11.60	2,558.00	58.00	5,116.00	116.00	3.47%
	Mar.	25.70	0.70	38.55	1.05	51.40	1.40	102.80	2.80	257.00	7.00	514.00	14.00	2,570.00	70.00	5,140.00	140.00	3.72%
	Feb.	25.80	0.80	38.70	1.20	51.60	1.60	103.20	3.20	258.00	8.00	516.00	16.00	2,580.00	80.00	5,160.00	160.00	3.82%
	Jan.	25.90	0.90	38.85	1.35	51.80	1.80	103.60	3.60	259.00	9.00	518.00	18.00	2,590.00	90.00	5,180.00	180.00	3.90%
2000	Dec.	25.98	0.98	38.97	1.47	51.96	1.96	103.92	3.92	259.80	9.80	519.60	19.60	2,598.00	98.00	5,196.00	196.00	3.88%
	Nov.	26.08	1.08	39.12	1.62	52.16	2.16	104.32	4.32	260.80	10.80	521.60	21.60	2,608.00	108.00	5,216.00	216.00	3.94%
	Oct.	26.32	1.32	39.48	1.98	52.64	2.64	105.28	5.28	263.20	13.20	526.40	26.40	2,632.00	132.00	5,264.00	264.00	4.46%
	Sep.	26.44	1.44	39.66	2.16	52.88	2.88	105.76	5.76	264.40	14.40	528.80	28.80	2,644.00	144.00	5,288.00	288.00	4.53%
	Aug.	26.54	1.54	39.81	2.31	53.08	3.08	106.16	6.16	265.40	15.40	530.80	30.80	2,654.00	154.00	5,308.00	308.00	4.53%
	July	26.64	1.64	39.96	2.46	53.28	3.28	106.56	6.56	266.40	16.40	532.80	32.80	2,664.00	164.00	5,328.00	328.00	4.54%
	June	26.74	1.74	40.11	2.61	53.48	3.48	106.96	6.96	267.40	17.40	534.80	34.80	2,674.00	174.00	5,348.00	348.00	4.54%
	May	26.84	1.84	40.26	2.76	53.68	3.68	107.36	7.36	268.40	18.40	536.80	36.80	2,684.00	184.00	5,368.00	368.00	4.54%
	Apr.	26.98	1.98	40.47	2.97	53.96	3.96	107.92	7.92	269.80	19.80	539.60	39.60	2,698.00	198.00	5,396.00	396.00	4.63%
	Mar.	27.12	2.12	40.68	3.18	54.24	4.24	108.48	8.48	271.20	21.20	542.40	42.40	2,712.00	212.00	5,424.00	424.00	4.71%
	Feb.	27.22	2.22	40.83	3.33	54.44	4.44	108.88	8.88	272.20	22.20	544.40	44.40	2,722.00	222.00	5,444.00	444.00	4.69%
	Jan.	27.32	2.32	40.98	3.48	54.64	4.64	109.28	9.28	273.20	23.20	546.40	46.40	2,732.00	232.00	5,464.00	464.00	4.68%
1999	Dec.	27.42	2.42	41.13	3.63	54.84	4.84	109.68	9.68	274.20	24.20	548.40	48.40	2,742.00	242.00	5,484.00	484.00	4.67%
	Nov.	27.52	2.52	41.28	3.78	55.04	5.04	110.08	10.08	275.20	25.20	550.40	50.40	2,752.00	252.00	5,504.00	504.00	4.66%
	Oct.	27.58	2.58	41.37	3.87	55.16	5.16	110.32	10.32	275.80	25.80	551.60	51.60	2,758.00	258.00	5,516.00	516.00	4.58%
	Sep.	27.70	2.70	41.55	4.05	55.40	5.40	110.80	10.80	277.00	27.00	554.00	54.00	2,770.00	270.00	5,540.00	540.00	4.61%
	Aug.	27.80	2.80	41.70	4.20	55.60	5.60	111.20	11.20	278.00	28.00	556.00	56.00	2,780.00	280.00	5,560.00	560.00	4.60%
	July	27.90	2.90	41.85	4.35	55.80	5.80	111.60	11.60	279.00	29.00	558.00	58.00	2,790.00	290.00	5,580.00	580.00	4.59%
	June	28.00	3.00	42.00	4.50	56.00	6.00	112.00	12.00	280.00	30.00	560.00	60.00	2,800.00	300.00	5,600.00	600.00	4.58%
	May	28.12	3.12	42.18	4.68	56.24	6.24	112.48	12.48	281.20	31.20	562.40	62.40	2,812.00	312.00	5,624.00	624.00	4.60%
	Apr.	28.22	3.22	42.33	4.83	56.44	6.44	112.88	12.88	282.20	32.20	564.40	64.40	2,822.00	322.00	5,644.00	644.00	4.60%
	Mar.	28.34	3.34	42.51	5.01	56.68	6.68	113.36	13.36	283.40	33.40	566.80	66.80	2,834.00	334.00	5,668.00	668.00	4.61%
	Feb.	28.44	3.44	42.66	5.16	56.88	6.88	113.76	13.76	284.40	34.40	568.80	68.80	2,844.00	344.00	5,688.00	688.00	4.60%
	Jan.	28.56	3.56	42.84	5.34	57.12	7.12	114.24	14.24	285.60	35.60	571.20	71.20	2,856.00	356.00	5,712.00	712.00	4.62%

SERIES EE

DECEMBER 2001

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1998	Dec.	28.66	3.66	42.99	5.49	57.32	7.32	114.64	14.64	286.60	36.60	573.20	73.20	2,866.00	366.00	5,732.00	732.00	4.61%
	Nov.	28.76	3.76	43.14	5.64	57.52	7.52	115.04	15.04	287.60	37.60	575.20	75.20	2,876.00	376.00	5,752.00	752.00	4.60%
	Oct.	28.92	3.92	43.38	5.88	57.84	7.84	115.68	15.68	289.20	39.20	578.40	78.40	2,892.00	392.00	5,784.00	784.00	4.65%
	Sep.	29.04	4.04	43.56	6.06	58.08	8.08	116.16	16.16	290.40	40.40	580.80	80.80	2,904.00	404.00	5,808.00	808.00	4.66%
	Aug.	29.14	4.14	43.71	6.21	58.28	8.28	116.56	16.56	291.40	41.40	582.80	82.80	2,914.00	414.00	5,828.00	828.00	4.65%
	July	29.26	4.26	43.89	6.39	58.52	8.52	117.04	17.04	292.60	42.60	585.20	85.20	2,926.00	426.00	5,852.00	852.00	4.66%
	June	29.36	4.36	44.04	6.54	58.72	8.72	117.44	17.44	293.60	43.60	587.20	87.20	2,936.00	436.00	5,872.00	872.00	4.65%
	May	29.48	4.48	44.22	6.72	58.96	8.96	117.92	17.92	294.80	44.80	589.60	89.60	2,948.00	448.00	5,896.00	896.00	4.65%
	Apr.	29.72	4.72	44.58	7.08	59.44	9.44	118.88	18.88	297.20	47.20	594.40	94.40	2,972.00	472.00	5,944.00	944.00	4.77%
	Mar.	29.86	4.86	44.79	7.29	59.72	9.72	119.44	19.44	298.60	48.60	597.20	97.20	2,986.00	486.00	5,972.00	972.00	4.79%
	Feb.	29.98	4.98	44.97	7.47	59.96	9.96	119.92	19.92	299.80	49.80	599.60	99.60	2,998.00	498.00	5,996.00	996.00	4.80%
Jan.	30.08	5.08	45.12	7.62	60.16	10.16	120.32	20.32	300.80	50.80	601.60	101.60	3,008.00	508.00	6,016.00	1,016.00	4.78%	
1997	Dec.	30.20	5.20	45.30	7.80	60.40	10.40	120.80	20.80	302.00	52.00	604.00	104.00	3,020.00	520.00	6,040.00	1,040.00	4.78%
	Nov.	30.30	5.30	45.45	7.95	60.60	10.60	121.20	21.20	303.00	53.00	606.00	106.00	3,030.00	530.00	6,060.00	1,060.00	4.76%
	Oct.	30.58	5.58	45.87	8.37	61.16	11.16	122.32	22.32	305.80	55.80	611.60	111.60	3,058.00	558.00	6,116.00	1,116.00	4.89%
	Sep.	30.72	5.72	46.08	8.58	61.44	11.44	122.88	22.88	307.20	57.20	614.40	114.40	3,072.00	572.00	6,144.00	1,144.00	4.91%
	Aug.	30.84	5.84	46.26	8.76	61.68	11.68	123.36	23.36	308.40	58.40	616.80	116.80	3,084.00	584.00	6,168.00	1,168.00	4.90%
	July	30.94	5.94	46.41	8.91	61.88	11.88	123.76	23.76	309.40	59.40	618.80	118.80	3,094.00	594.00	6,188.00	1,188.00	4.89%
	June	31.06	6.06	46.59	9.09	62.12	12.12	124.24	24.24	310.60	60.60	621.20	121.20	3,106.00	606.00	6,212.00	1,212.00	4.88%
	May	31.18	6.18	46.77	9.27	62.36	12.36	124.72	24.72	311.80	61.80	623.60	123.60	3,118.00	618.00	6,236.00	1,236.00	4.88%
	Jan. thru Apr.	30.62	5.62	45.93	8.43	61.24	11.24	122.48	22.48	306.20	56.20	612.40	112.40	3,062.00	562.00	6,124.00	1,124.00	4.56%
1996	Nov. thru Dec.	31.20	6.20	46.80	9.30	62.40	12.40	124.80	24.80	312.00	62.00	624.00	124.00	3,120.00	620.00	6,240.00	1,240.00	4.48%
	July thru Oct.	31.28	6.28	46.92	9.42	62.56	12.56	125.12	25.12	312.80	62.80	625.60	125.60	3,128.00	628.00	6,256.00	1,256.00	4.53%
	May thru June	31.94	6.94	47.91	10.41	63.88	13.88	127.76	27.76	319.40	69.40	638.80	138.80	3,194.00	694.00	6,388.00	1,388.00	4.50%
	Jan. thru Apr.	32.02	7.02	48.03	10.53	64.04	14.04	128.08	28.08	320.20	70.20	640.40	140.40	3,202.00	702.00	6,404.00	1,404.00	4.55%
1995	Nov. thru Dec.	32.70	7.70	49.05	11.55	65.40	15.40	130.80	30.80	327.00	77.00	654.00	154.00	3,270.00	770.00	6,540.00	1,540.00	4.53%
	July thru Oct.	32.88	7.88	49.32	11.82	65.76	15.76	131.52	31.52	328.80	78.80	657.60	157.60	3,288.00	788.00	6,576.00	1,576.00	4.62%
	May thru June	33.58	8.58	50.37	12.87	67.16	17.16	134.32	34.32	335.80	85.80	671.60	171.60	3,358.00	858.00	6,716.00	1,716.00	4.59%
	Jan. thru Apr.	34.84	9.84	52.26	14.76	69.68	19.68	139.36	39.36	348.40	98.40	696.80	196.80	3,484.00	984.00	6,968.00	1,968.00	5.17%
1994	Nov. thru Dec.	35.58	10.58	53.37	15.87	71.16	21.16	142.32	42.32	355.80	105.80	711.60	211.60	3,558.00	1,058.00	7,116.00	2,116.00	5.11%
	July thru Oct.	35.64	10.64	53.46	15.96	71.28	21.28	142.56	42.56	356.40	106.40	712.80	212.80	3,564.00	1,064.00	7,128.00	2,128.00	5.13%
	Jan. thru June	36.40	11.40	54.60	17.10	72.80	22.80	145.60	45.60	364.00	114.00	728.00	228.00	3,640.00	1,140.00	7,280.00	2,280.00	5.07%

SERIES EE

DECEMBER 2001

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1993	Nov. thru Dec.	37.18	12.18	55.77	18.27	74.36	24.36	148.72	48.72	371.80	121.80	743.60	243.60	3,718.00	1,218.00	7,436.00	2,436.00	5.02%
	July thru Oct.	37.26	12.26	55.89	18.39	74.52	24.52	149.04	49.04	372.60	122.60	745.20	245.20	3,726.00	1,226.00	7,452.00	2,452.00	5.05%
	May thru June	38.08	13.08	57.12	19.62	76.16	26.16	152.32	52.32	380.80	130.80	761.60	261.60	3,808.00	1,308.00	7,616.00	2,616.00	5.01%
	Mar. thru Apr.	38.20	13.20	57.30	19.80	76.40	26.40	152.80	52.80	382.00	132.00	764.00	264.00	3,820.00	1,320.00	7,640.00	2,640.00	5.05%
	Jan. thru Feb.	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%
1992	July thru Dec.	42.58	17.58	63.87	26.37	85.16	35.16	170.32	70.32	425.80	175.80	851.60	351.60	4,258.00	1,758.00	8,516.00	3,516.00	6.01%
	Jan. thru June	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
1991	July thru Dec.	45.16	20.16	67.74	30.24	90.32	40.32	180.64	80.64	451.60	201.60	903.20	403.20	4,516.00	2,016.00	9,032.00	4,032.00	6.00%
	Jan. thru June	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%
1990	July thru Dec.	47.92	22.92	71.88	34.38	95.84	45.84	191.68	91.68	479.20	229.20	958.40	458.40	4,792.00	2,292.00	9,584.00	4,584.00	6.00%
	Jan. thru June	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
PROCEEDS FROM SERIES EE SAVINGS BONDS WITH ISSUE DATES BEGINNING JANUARY 1990 MAY BE ELIGIBLE FOR SPECIAL TAX EXEMPTION WHEN USED FOR POST SECONDARY EDUCATION - SEE BACK COVER																		
1989	July thru Dec.	50.82	25.82	76.23	38.73	101.64	51.64	203.28	103.28	508.20	258.20	1,016.40	516.40	5,082.00	2,582.00	10,164.00	5,164.00	6.00%
	Jan. thru June	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
1988	July thru Dec.	52.88	27.88	79.32	41.82	105.76	55.76	211.52	111.52	528.80	278.80	1,057.60	557.60	5,288.00	2,788.00	10,576.00	5,576.00	5.85%
	Jan. thru June	53.94	28.94	80.91	43.41	107.88	57.88	215.76	115.76	539.40	289.40	1,078.80	578.80	5,394.00	2,894.00	10,788.00	5,788.00	5.78%
1987	Nov. thru Dec.	55.02	30.02	82.53	45.03	110.04	60.04	220.08	120.08	550.20	300.20	1,100.40	600.40	5,502.00	3,002.00	11,004.00	6,004.00	5.71%
	July thru Oct.	55.22	30.22	82.83	45.33	110.44	60.44	220.88	120.88	552.20	302.20	1,104.40	604.40	5,522.00	3,022.00	11,044.00	6,044.00	5.74%
	May thru June	56.40	31.40	84.60	47.10	112.80	62.80	225.60	125.60	564.00	314.00	1,128.00	628.00	5,640.00	3,140.00	11,280.00	6,280.00	5.69%
	Jan. thru Apr.	56.88	31.88	85.32	47.82	113.76	63.76	227.52	127.52	568.80	318.80	1,137.60	637.60	5,688.00	3,188.00	11,376.00	6,376.00	5.75%
1986	Nov. thru Dec.	58.10	33.10	87.15	49.65	116.20	66.20	232.40	132.40	581.00	331.00	1,162.00	662.00	5,810.00	3,310.00	11,620.00	6,620.00	5.70%
	July thru Oct.	63.66	38.66	95.49	57.99	127.32	77.32	254.64	154.64	636.60	386.60	1,273.20	773.20	6,366.00	3,866.00	12,732.00	7,732.00	6.33%
	Jan. thru June	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
1985	July thru Dec.	66.24	41.24	99.36	61.86	132.48	82.48	264.96	164.96	662.40	412.40	1,324.80	824.80	6,624.00	4,124.00	13,248.00	8,248.00	6.18%
	May thru June	67.56	42.56	101.34	63.84	135.12	85.12	270.24	170.24	675.60	425.60	1,351.20	851.20	6,756.00	4,256.00	13,512.00	8,512.00	6.12%
	Jan. thru Apr.	67.82	42.82	101.73	64.23	135.64	85.64	271.28	171.28	678.20	428.20	1,356.40	856.40	6,782.00	4,282.00	13,564.00	8,564.00	6.14%
1984	Nov. thru Dec.	69.22	44.22	103.83	66.33	138.44	88.44	276.88	176.88	692.20	442.20	1,384.40	884.40	6,922.00	4,422.00	13,844.00	8,844.00	6.08%
	July thru Oct.	71.18	46.18	106.77	69.27	142.36	92.36	284.72	184.72	711.80	461.80	1,423.60	923.60	7,118.00	4,618.00	14,236.00	9,236.00	6.25%
	May thru June	72.66	47.66	108.99	71.49	145.32	95.32	290.64	190.64	726.60	476.60	1,453.20	953.20	7,266.00	4,766.00	14,532.00	9,532.00	6.19%
	Jan. thru Apr.	74.54	49.54	111.81	74.31	149.08	99.08	298.16	198.16	745.40	495.40	1,490.80	990.80	7,454.00	4,954.00	14,908.00	9,908.00	6.34%

SERIES EE

DECEMBER 2001

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1983	Nov. thru Dec.	76.10	51.10	114.15	76.65	152.20	102.20	304.40	204.40	761.00	511.00	1,522.00	1,022.00	7,610.00	5,110.00	15,220.00	10,220.00	6.28%
	July thru Oct.	77.70	52.70	116.55	79.05	155.40	105.40	310.80	210.80	777.00	527.00	1,554.00	1,054.00	7,770.00	5,270.00	15,540.00	10,540.00	6.40%
	May thru June	79.48	54.48	119.22	81.72	158.96	108.96	317.92	217.92	794.80	544.80	1,589.60	1,089.60	7,948.00	5,448.00	15,896.00	10,896.00	6.35%
	Mar. thru Apr.	82.08	57.08	123.12	85.62	164.16	114.16	328.32	228.32	820.80	570.80	1,641.60	1,141.60	8,208.00	5,708.00	16,416.00	11,416.00	6.53%
	Jan. thru Feb.	86.32	61.32	129.48	91.98	172.64	122.64	345.28	245.28	863.20	613.20	1,726.40	1,226.40	8,632.00	6,132.00	17,264.00	12,264.00	6.81%
1982	Nov. thru Dec.	88.92	63.92	133.38	95.88	177.84	127.84	355.68	255.68	889.20	639.20	1,778.40	1,278.40	8,892.00	6,392.00	17,784.00	12,784.00	6.79%
	July thru Oct.	95.02	70.02	142.53	105.03	190.04	140.04	380.08	280.08	950.20	700.20	1,900.40	1,400.40	9,502.00	7,002.00	19,004.00	14,004.00	7.15%
	Jan. thru June	96.92	71.92	145.38	107.88	193.84	143.84	387.68	287.68	969.20	719.20	1,938.40	1,438.40	9,692.00	7,192.00	19,384.00	14,384.00	7.07%
1981	July thru Dec.	98.86	73.86	148.29	110.79	197.72	147.72	395.44	295.44	988.60	738.60	1,977.20	1,477.20	9,886.00	7,386.00	19,772.00	14,772.00	6.99%
	May thru June	100.84	75.84	151.26	113.76	201.68	151.68	403.36	303.36	1,008.40	758.40	2,016.80	1,516.80	10,084.00	7,584.00	20,168.00	15,168.00	6.92%
	Jan. thru Apr.	105.32	80.32	157.98	120.48	210.64	160.64	421.28	321.28	1,053.20	803.20	2,106.40	1,606.40	10,532.00	8,032.00	21,064.00	16,064.00	7.14%
1980	Nov. thru Dec.	107.44	82.44	161.16	123.66	214.88	164.88	429.76	329.76	1,074.40	824.40	2,148.80	1,648.80	10,744.00	8,244.00	21,488.00	16,488.00	7.07%
	July thru Oct.	117.20	92.20	175.80	138.30	234.40	184.40	468.80	368.80	1,172.00	922.00	2,344.00	1,844.00	11,720.00	9,220.00	23,440.00	18,440.00	7.49%
	May thru June	119.56	94.56	179.34	141.84	239.12	189.12	478.24	378.24	1,195.60	945.60	2,391.20	1,891.20	11,956.00	9,456.00	23,912.00	18,912.00	7.41%
	Jan. thru Apr.	118.38	93.38	177.57	140.07	236.76	186.76	473.52	373.52	1,183.80	933.80	2,367.60	1,867.60	11,838.00	9,338.00	23,676.00	18,676.00	7.37%

SERIES EE

DECEMBER 2001

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2002	Jan.	Not eligible for payment																
2001	Aug. thru Dec.	Not eligible for payment																
	July	25.28	0.28	37.92	0.42	50.56	0.56	101.12	1.12	252.80	2.80	505.60	5.60	2,528.00	28.00	5,056.00	56.00	2.24%
	June	25.38	0.38	38.07	0.57	50.76	0.76	101.52	1.52	253.80	3.80	507.60	7.60	2,538.00	38.00	5,076.00	76.00	2.60%
	May	25.46	0.46	38.19	0.69	50.92	0.92	101.84	1.84	254.60	4.60	509.20	9.20	2,546.00	46.00	5,092.00	92.00	2.75%
	Apr.	25.70	0.70	38.55	1.05	51.40	1.40	102.80	2.80	257.00	7.00	514.00	14.00	2,570.00	70.00	5,140.00	140.00	3.72%
	Mar.	25.80	0.80	38.70	1.20	51.60	1.60	103.20	3.20	258.00	8.00	516.00	16.00	2,580.00	80.00	5,160.00	160.00	3.82%
	Feb.	25.90	0.90	38.85	1.35	51.80	1.80	103.60	3.60	259.00	9.00	518.00	18.00	2,590.00	90.00	5,180.00	180.00	3.90%
	Jan.	25.98	0.98	38.97	1.47	51.96	1.96	103.92	3.92	259.80	9.80	519.60	19.60	2,598.00	98.00	5,196.00	196.00	3.88%
2000	Dec.	26.08	1.08	39.12	1.62	52.16	2.16	104.32	4.32	260.80	10.80	521.60	21.60	2,608.00	108.00	5,216.00	216.00	3.94%
	Nov.	26.18	1.18	39.27	1.77	52.36	2.36	104.72	4.72	261.80	11.80	523.60	23.60	2,618.00	118.00	5,236.00	236.00	3.99%
	Oct.	26.44	1.44	39.66	2.16	52.88	2.88	105.76	5.76	264.40	14.40	528.80	28.80	2,644.00	144.00	5,288.00	288.00	4.53%
	Sep.	26.54	1.54	39.81	2.31	53.08	3.08	106.16	6.16	265.40	15.40	530.80	30.80	2,654.00	154.00	5,308.00	308.00	4.53%
	Aug.	26.64	1.64	39.96	2.46	53.28	3.28	106.56	6.56	266.40	16.40	532.80	32.80	2,664.00	164.00	5,328.00	328.00	4.54%
	July	26.74	1.74	40.11	2.61	53.48	3.48	106.96	6.96	267.40	17.40	534.80	34.80	2,674.00	174.00	5,348.00	348.00	4.54%
	June	26.84	1.84	40.26	2.76	53.68	3.68	107.36	7.36	268.40	18.40	536.80	36.80	2,684.00	184.00	5,368.00	368.00	4.54%
	May	26.94	1.94	40.41	2.91	53.88	3.88	107.76	7.76	269.40	19.40	538.80	38.80	2,694.00	194.00	5,388.00	388.00	4.53%
	Apr.	27.12	2.12	40.68	3.18	54.24	4.24	108.48	8.48	271.20	21.20	542.40	42.40	2,712.00	212.00	5,424.00	424.00	4.71%
	Mar.	27.22	2.22	40.83	3.33	54.44	4.44	108.88	8.88	272.20	22.20	544.40	44.40	2,722.00	222.00	5,444.00	444.00	4.69%
	Feb.	27.32	2.32	40.98	3.48	54.64	4.64	109.28	9.28	273.20	23.20	546.40	46.40	2,732.00	232.00	5,464.00	464.00	4.68%
	Jan.	27.42	2.42	41.13	3.63	54.84	4.84	109.68	9.68	274.20	24.20	548.40	48.40	2,742.00	242.00	5,484.00	484.00	4.67%
1999	Dec.	27.52	2.52	41.28	3.78	55.04	5.04	110.08	10.08	275.20	25.20	550.40	50.40	2,752.00	252.00	5,504.00	504.00	4.66%
	Nov.	27.62	2.62	41.43	3.93	55.24	5.24	110.48	10.48	276.20	26.20	552.40	52.40	2,762.00	262.00	5,524.00	524.00	4.65%
	Oct.	27.70	2.70	41.55	4.05	55.40	5.40	110.80	10.80	277.00	27.00	554.00	54.00	2,770.00	270.00	5,540.00	540.00	4.61%
	Sep.	27.80	2.80	41.70	4.20	55.60	5.60	111.20	11.20	278.00	28.00	556.00	56.00	2,780.00	280.00	5,560.00	560.00	4.60%
	Aug.	27.90	2.90	41.85	4.35	55.80	5.80	111.60	11.60	279.00	29.00	558.00	58.00	2,790.00	290.00	5,580.00	580.00	4.59%
	July	28.00	3.00	42.00	4.50	56.00	6.00	112.00	12.00	280.00	30.00	560.00	60.00	2,800.00	300.00	5,600.00	600.00	4.58%
	June	28.12	3.12	42.18	4.68	56.24	6.24	112.48	12.48	281.20	31.20	562.40	62.40	2,812.00	312.00	5,624.00	624.00	4.60%
	May	28.22	3.22	42.33	4.83	56.44	6.44	112.88	12.88	282.20	32.20	564.40	64.40	2,822.00	322.00	5,644.00	644.00	4.60%
	Apr.	28.34	3.34	42.51	5.01	56.68	6.68	113.36	13.36	283.40	33.40	566.80	66.80	2,834.00	334.00	5,668.00	668.00	4.61%
	Mar.	28.44	3.44	42.66	5.16	56.88	6.88	113.76	13.76	284.40	34.40	568.80	68.80	2,844.00	344.00	5,688.00	688.00	4.60%
	Feb.	28.56	3.56	42.84	5.34	57.12	7.12	114.24	14.24	285.60	35.60	571.20	71.20	2,856.00	356.00	5,712.00	712.00	4.62%
	Jan.	28.66	3.66	42.99	5.49	57.32	7.32	114.64	14.64	286.60	36.60	573.20	73.20	2,866.00	366.00	5,732.00	732.00	4.61%

SERIES EE

JANUARY 2002

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1998	Dec.	28.76	3.76	43.14	5.64	57.52	7.52	115.04	15.04	287.60	37.60	575.20	75.20	2,876.00	376.00	5,752.00	752.00	4.60%
	Nov.	28.88	3.88	43.32	5.82	57.76	7.76	115.52	15.52	288.80	38.80	577.60	77.60	2,888.00	388.00	5,776.00	776.00	4.61%
	Oct.	29.04	4.04	43.56	6.06	58.08	8.08	116.16	16.16	290.40	40.40	580.80	80.80	2,904.00	404.00	5,808.00	808.00	4.66%
	Sep.	29.14	4.14	43.71	6.21	58.28	8.28	116.56	16.56	291.40	41.40	582.80	82.80	2,914.00	414.00	5,828.00	828.00	4.65%
	Aug.	29.26	4.26	43.89	6.39	58.52	8.52	117.04	17.04	292.60	42.60	585.20	85.20	2,926.00	426.00	5,852.00	852.00	4.66%
	July	29.36	4.36	44.04	6.54	58.72	8.72	117.44	17.44	293.60	43.60	587.20	87.20	2,936.00	436.00	5,872.00	872.00	4.65%
	June	29.48	4.48	44.22	6.72	58.96	8.96	117.92	17.92	294.80	44.80	589.60	89.60	2,948.00	448.00	5,896.00	896.00	4.65%
	May	29.58	4.58	44.37	6.87	59.16	9.16	118.32	18.32	295.80	45.80	591.60	91.60	2,958.00	458.00	5,916.00	916.00	4.64%
	Apr.	29.86	4.86	44.79	7.29	59.72	9.72	119.44	19.44	298.60	48.60	597.20	97.20	2,986.00	486.00	5,972.00	972.00	4.79%
	Mar.	29.98	4.98	44.97	7.47	59.96	9.96	119.92	19.92	299.80	49.80	599.60	99.60	2,998.00	498.00	5,996.00	996.00	4.80%
	Feb.	30.08	5.08	45.12	7.62	60.16	10.16	120.32	20.32	300.80	50.80	601.60	101.60	3,008.00	508.00	6,016.00	1,016.00	4.78%
Jan.	30.20	5.20	45.30	7.80	60.40	10.40	120.80	20.80	302.00	52.00	604.00	104.00	3,020.00	520.00	6,040.00	1,040.00	4.78%	
1997	Dec.	30.30	5.30	45.45	7.95	60.60	10.60	121.20	21.20	303.00	53.00	606.00	106.00	3,030.00	530.00	6,060.00	1,060.00	4.76%
	Nov.	30.42	5.42	45.63	8.13	60.84	10.84	121.68	21.68	304.20	54.20	608.40	108.40	3,042.00	542.00	6,084.00	1,084.00	4.77%
	Oct.	30.72	5.72	46.08	8.58	61.44	11.44	122.88	22.88	307.20	57.20	614.40	114.40	3,072.00	572.00	6,144.00	1,144.00	4.91%
	Sep.	30.84	5.84	46.26	8.76	61.68	11.68	123.36	23.36	308.40	58.40	616.80	116.80	3,084.00	584.00	6,168.00	1,168.00	4.90%
	Aug.	30.94	5.94	46.41	8.91	61.88	11.88	123.76	23.76	309.40	59.40	618.80	118.80	3,094.00	594.00	6,188.00	1,188.00	4.89%
	July	31.06	6.06	46.59	9.09	62.12	12.12	124.24	24.24	310.60	60.60	621.20	121.20	3,106.00	606.00	6,212.00	1,212.00	4.88%
	June	31.18	6.18	46.77	9.27	62.36	12.36	124.72	24.72	311.80	61.80	623.60	123.60	3,118.00	618.00	6,236.00	1,236.00	4.88%
	May	31.30	6.30	46.95	9.45	62.60	12.60	125.20	25.20	313.00	63.00	626.00	126.00	3,130.00	630.00	6,260.00	1,260.00	4.87%
	Feb. thru Apr.	30.62	5.62	45.93	8.43	61.24	11.24	122.48	22.48	306.20	56.20	612.40	112.40	3,062.00	562.00	6,124.00	1,124.00	4.56%
	Jan.	31.20	6.20	46.80	9.30	62.40	12.40	124.80	24.80	312.00	62.00	624.00	124.00	3,120.00	620.00	6,240.00	1,240.00	4.48%
1996	Nov. thru Dec.	31.20	6.20	46.80	9.30	62.40	12.40	124.80	24.80	312.00	62.00	624.00	124.00	3,120.00	620.00	6,240.00	1,240.00	4.48%
	Aug. thru Oct.	31.28	6.28	46.92	9.42	62.56	12.56	125.12	25.12	312.80	62.80	625.60	125.60	3,128.00	628.00	6,256.00	1,256.00	4.53%
	May thru July	31.94	6.94	47.91	10.41	63.88	13.88	127.76	27.76	319.40	69.40	638.80	138.80	3,194.00	694.00	6,388.00	1,388.00	4.50%
	Feb. thru Apr.	32.02	7.02	48.03	10.53	64.04	14.04	128.08	28.08	320.20	70.20	640.40	140.40	3,202.00	702.00	6,404.00	1,404.00	4.55%
	Jan.	32.70	7.70	49.05	11.55	65.40	15.40	130.80	30.80	327.00	77.00	654.00	154.00	3,270.00	770.00	6,540.00	1,540.00	4.53%
1995	Nov. thru Dec.	32.70	7.70	49.05	11.55	65.40	15.40	130.80	30.80	327.00	77.00	654.00	154.00	3,270.00	770.00	6,540.00	1,540.00	4.53%
	Aug. thru Oct.	32.88	7.88	49.32	11.82	65.76	15.76	131.52	31.52	328.80	78.80	657.60	157.60	3,288.00	788.00	6,576.00	1,576.00	4.62%
	May thru July	33.58	8.58	50.37	12.87	67.16	17.16	134.32	34.32	335.80	85.80	671.60	171.60	3,358.00	858.00	6,716.00	1,716.00	4.59%
	Feb. thru Apr.	34.84	9.84	52.26	14.76	69.68	19.68	139.36	39.36	348.40	98.40	696.80	196.80	3,484.00	984.00	6,968.00	1,968.00	5.17%
	Jan.	35.58	10.58	53.37	15.87	71.16	21.16	142.32	42.32	355.80	105.80	711.60	211.60	3,558.00	1,058.00	7,116.00	2,116.00	5.11%

SERIES EE

JANUARY 2002

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1994	Nov. thru Dec.	35.58	10.58	53.37	15.87	71.16	21.16	142.32	42.32	355.80	105.80	711.60	211.60	3,558.00	1,058.00	7,116.00	2,116.00	5.11%
	Aug. thru Oct.	35.64	10.64	53.46	15.96	71.28	21.28	142.56	42.56	356.40	106.40	712.80	212.80	3,564.00	1,064.00	7,128.00	2,128.00	5.13%
	Feb. thru July	36.40	11.40	54.60	17.10	72.80	22.80	145.60	45.60	364.00	114.00	728.00	228.00	3,640.00	1,140.00	7,280.00	2,280.00	5.07%
	Jan.	37.18	12.18	55.77	18.27	74.36	24.36	148.72	48.72	371.80	121.80	743.60	243.60	3,718.00	1,218.00	7,436.00	2,436.00	5.02%
1993	Nov. thru Dec.	37.18	12.18	55.77	18.27	74.36	24.36	148.72	48.72	371.80	121.80	743.60	243.60	3,718.00	1,218.00	7,436.00	2,436.00	5.02%
	Aug. thru Oct.	37.26	12.26	55.89	18.39	74.52	24.52	149.04	49.04	372.60	122.60	745.20	245.20	3,726.00	1,226.00	7,452.00	2,452.00	5.05%
	May thru July	38.08	13.08	57.12	19.62	76.16	26.16	152.32	52.32	380.80	130.80	761.60	261.60	3,808.00	1,308.00	7,616.00	2,616.00	5.01%
	Mar. thru Apr.	38.20	13.20	57.30	19.80	76.40	26.40	152.80	52.80	382.00	132.00	764.00	264.00	3,820.00	1,320.00	7,640.00	2,640.00	5.05%
	Feb.	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%
	Jan.	42.58	17.58	63.87	26.37	85.16	35.16	170.32	70.32	425.80	175.80	851.60	351.60	4,258.00	1,758.00	8,516.00	3,516.00	6.01%
1992	Aug. thru Dec.	42.58	17.58	63.87	26.37	85.16	35.16	170.32	70.32	425.80	175.80	851.60	351.60	4,258.00	1,758.00	8,516.00	3,516.00	6.01%
	Feb. thru July	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
	Jan.	45.16	20.16	67.74	30.24	90.32	40.32	180.64	80.64	451.60	201.60	903.20	403.20	4,516.00	2,016.00	9,032.00	4,032.00	6.00%
1991	Aug. thru Dec.	45.16	20.16	67.74	30.24	90.32	40.32	180.64	80.64	451.60	201.60	903.20	403.20	4,516.00	2,016.00	9,032.00	4,032.00	6.00%
	Feb. thru July	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%
	Jan.	47.92	22.92	71.88	34.38	95.84	45.84	191.68	91.68	479.20	229.20	958.40	458.40	4,792.00	2,292.00	9,584.00	4,584.00	6.00%
1990	Aug. thru Dec.	47.92	22.92	71.88	34.38	95.84	45.84	191.68	91.68	479.20	229.20	958.40	458.40	4,792.00	2,292.00	9,584.00	4,584.00	6.00%
	Feb. thru July	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
	Jan.	50.82	25.82	76.23	38.73	101.64	51.64	203.28	103.28	508.20	258.20	1,016.40	516.40	5,082.00	2,582.00	10,164.00	5,164.00	6.00%
PROCEEDS FROM SERIES EE SAVINGS BONDS WITH ISSUE DATES BEGINNING JANUARY 1990 MAY BE ELIGIBLE FOR SPECIAL TAX EXEMPTION WHEN USED FOR POST SECONDARY EDUCATION - SEE BACK COVER																		
1989	Aug. thru Dec.	50.82	25.82	76.23	38.73	101.64	51.64	203.28	103.28	508.20	258.20	1,016.40	516.40	5,082.00	2,582.00	10,164.00	5,164.00	6.00%
	Feb. thru July	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
	Jan.	52.88	27.88	79.32	41.82	105.76	55.76	211.52	111.52	528.80	278.80	1,057.60	557.60	5,288.00	2,788.00	10,576.00	5,576.00	5.85%
1988	Aug. thru Dec.	52.88	27.88	79.32	41.82	105.76	55.76	211.52	111.52	528.80	278.80	1,057.60	557.60	5,288.00	2,788.00	10,576.00	5,576.00	5.85%
	Feb. thru July	53.94	28.94	80.91	43.41	107.88	57.88	215.76	115.76	539.40	289.40	1,078.80	578.80	5,394.00	2,894.00	10,788.00	5,788.00	5.78%
	Jan.	55.02	30.02	82.53	45.03	110.04	60.04	220.08	120.08	550.20	300.20	1,100.40	600.40	5,502.00	3,002.00	11,004.00	6,004.00	5.71%
1987	Nov. thru Dec.	55.02	30.02	82.53	45.03	110.04	60.04	220.08	120.08	550.20	300.20	1,100.40	600.40	5,502.00	3,002.00	11,004.00	6,004.00	5.71%
	Aug. thru Oct.	55.22	30.22	82.83	45.33	110.44	60.44	220.88	120.88	552.20	302.20	1,104.40	604.40	5,522.00	3,022.00	11,044.00	6,044.00	5.74%
	May thru July	56.40	31.40	84.60	47.10	112.80	62.80	225.60	125.60	564.00	314.00	1,128.00	628.00	5,640.00	3,140.00	11,280.00	6,280.00	5.69%
	Feb. thru Apr.	56.88	31.88	85.32	47.82	113.76	63.76	227.52	127.52	568.80	318.80	1,137.60	637.60	5,688.00	3,188.00	11,376.00	6,376.00	5.75%
	Jan.	58.10	33.10	87.15	49.65	116.20	66.20	232.40	132.40	581.00	331.00	1,162.00	662.00	5,810.00	3,310.00	11,620.00	6,620.00	5.70%

SERIES EE

JANUARY 2002

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1986	Nov. thru Dec.	58.10	33.10	87.15	49.65	116.20	66.20	232.40	132.40	581.00	331.00	1,162.00	662.00	5,810.00	3,310.00	11,620.00	6,620.00	5.70%
	Aug. thru Oct.	63.66	38.66	95.49	57.99	127.32	77.32	254.64	154.64	636.60	386.60	1,273.20	773.20	6,366.00	3,866.00	12,732.00	7,732.00	6.33%
	Feb. thru July	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
	Jan.	66.24	41.24	99.36	61.86	132.48	82.48	264.96	164.96	662.40	412.40	1,324.80	824.80	6,624.00	4,124.00	13,248.00	8,248.00	6.18%
1985	Aug. thru Dec.	66.24	41.24	99.36	61.86	132.48	82.48	264.96	164.96	662.40	412.40	1,324.80	824.80	6,624.00	4,124.00	13,248.00	8,248.00	6.18%
	May thru July	67.56	42.56	101.34	63.84	135.12	85.12	270.24	170.24	675.60	425.60	1,351.20	851.20	6,756.00	4,256.00	13,512.00	8,512.00	6.12%
	Feb. thru Apr.	67.82	42.82	101.73	64.23	135.64	85.64	271.28	171.28	678.20	428.20	1,356.40	856.40	6,782.00	4,282.00	13,564.00	8,564.00	6.14%
	Jan.	69.22	44.22	103.83	66.33	138.44	88.44	276.88	176.88	692.20	442.20	1,384.40	884.40	6,922.00	4,422.00	13,844.00	8,844.00	6.08%
1984	Nov. thru Dec.	69.22	44.22	103.83	66.33	138.44	88.44	276.88	176.88	692.20	442.20	1,384.40	884.40	6,922.00	4,422.00	13,844.00	8,844.00	6.08%
	Aug. thru Oct.	71.18	46.18	106.77	69.27	142.36	92.36	284.72	184.72	711.80	461.80	1,423.60	923.60	7,118.00	4,618.00	14,236.00	9,236.00	6.25%
	May thru July	72.66	47.66	108.99	71.49	145.32	95.32	290.64	190.64	726.60	476.60	1,453.20	953.20	7,266.00	4,766.00	14,532.00	9,532.00	6.19%
	Feb. thru Apr.	74.54	49.54	111.81	74.31	149.08	99.08	298.16	198.16	745.40	495.40	1,490.80	990.80	7,454.00	4,954.00	14,908.00	9,908.00	6.34%
	Jan.	76.10	51.10	114.15	76.65	152.20	102.20	304.40	204.40	761.00	511.00	1,522.00	1,022.00	7,610.00	5,110.00	15,220.00	10,220.00	6.28%
1983	Nov. thru Dec.	76.10	51.10	114.15	76.65	152.20	102.20	304.40	204.40	761.00	511.00	1,522.00	1,022.00	7,610.00	5,110.00	15,220.00	10,220.00	6.28%
	Aug. thru Oct.	77.70	52.70	116.55	79.05	155.40	105.40	310.80	210.80	777.00	527.00	1,554.00	1,054.00	7,770.00	5,270.00	15,540.00	10,540.00	6.40%
	May thru July	79.48	54.48	119.22	81.72	158.96	108.96	317.92	217.92	794.80	544.80	1,589.60	1,089.60	7,948.00	5,448.00	15,896.00	10,896.00	6.35%
	Mar. thru Apr.	82.08	57.08	123.12	85.62	164.16	114.16	328.32	228.32	820.80	570.80	1,641.60	1,141.60	8,208.00	5,708.00	16,416.00	11,416.00	6.53%
	Feb.	86.32	61.32	129.48	91.98	172.64	122.64	345.28	245.28	863.20	613.20	1,726.40	1,226.40	8,632.00	6,132.00	17,264.00	12,264.00	6.81%
	Jan.	88.92	63.92	133.38	95.88	177.84	127.84	355.68	255.68	889.20	639.20	1,778.40	1,278.40	8,892.00	6,392.00	17,784.00	12,784.00	6.79%
1982	Nov. thru Dec.	88.92	63.92	133.38	95.88	177.84	127.84	355.68	255.68	889.20	639.20	1,778.40	1,278.40	8,892.00	6,392.00	17,784.00	12,784.00	6.79%
	Aug. thru Oct.	95.02	70.02	142.53	105.03	190.04	140.04	380.08	280.08	950.20	700.20	1,900.40	1,400.40	9,502.00	7,002.00	19,004.00	14,004.00	7.15%
	Feb. thru July	96.92	71.92	145.38	107.88	193.84	143.84	387.68	287.68	969.20	719.20	1,938.40	1,438.40	9,692.00	7,192.00	19,384.00	14,384.00	7.07%
	Jan.	98.86	73.86	148.29	110.79	197.72	147.72	395.44	295.44	988.60	738.60	1,977.20	1,477.20	9,886.00	7,386.00	19,772.00	14,772.00	6.99%
1981	Aug. thru Dec.	98.86	73.86	148.29	110.79	197.72	147.72	395.44	295.44	988.60	738.60	1,977.20	1,477.20	9,886.00	7,386.00	19,772.00	14,772.00	6.99%
	May thru July	100.84	75.84	151.26	113.76	201.68	151.68	403.36	303.36	1,008.40	758.40	2,016.80	1,516.80	10,084.00	7,584.00	20,168.00	15,168.00	6.92%
	Feb. thru Apr.	105.32	80.32	157.98	120.48	210.64	160.64	421.28	321.28	1,053.20	803.20	2,106.40	1,606.40	10,532.00	8,032.00	21,064.00	16,064.00	7.14%
	Jan.	107.44	82.44	161.16	123.66	214.88	164.88	429.76	329.76	1,074.40	824.40	2,148.80	1,648.80	10,744.00	8,244.00	21,488.00	16,488.00	7.07%
1980	Nov. thru Dec.	107.44	82.44	161.16	123.66	214.88	164.88	429.76	329.76	1,074.40	824.40	2,148.80	1,648.80	10,744.00	8,244.00	21,488.00	16,488.00	7.07%
	Aug. thru Oct.	117.20	92.20	175.80	138.30	234.40	184.40	468.80	368.80	1,172.00	922.00	2,344.00	1,844.00	11,720.00	9,220.00	23,440.00	18,440.00	7.49%
	May thru July	119.56	94.56	179.34	141.84	239.12	189.12	478.24	378.24	1,195.60	945.60	2,391.20	1,891.20	11,956.00	9,456.00	23,912.00	18,912.00	7.41%
	Feb. thru Apr.	118.38	93.38	177.57	140.07	236.76	186.76	473.52	373.52	1,183.80	933.80	2,367.60	1,867.60	11,838.00	9,338.00	23,676.00	18,676.00	7.37%
	Jan.	120.74	95.74	181.11	143.61	241.48	191.48	482.96	382.96	1,207.40	957.40	2,414.80	1,914.80	12,074.00	9,574.00	24,148.00	19,148.00	7.29%

SERIES EE

JANUARY 2002

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2002	Jan. thru Feb.	Not eligible for payment																
2001	Sep. thru Dec.	Not eligible for payment																
	Aug.	25.28	0.28	37.92	0.42	50.56	0.56	101.12	1.12	252.80	2.80	505.60	5.60	2,528.00	28.00	5,056.00	56.00	2.24%
	July	25.38	0.38	38.07	0.57	50.76	0.76	101.52	1.52	253.80	3.80	507.60	7.60	2,538.00	38.00	5,076.00	76.00	2.60%
	June	25.46	0.46	38.19	0.69	50.92	0.92	101.84	1.84	254.60	4.60	509.20	9.20	2,546.00	46.00	5,092.00	92.00	2.75%
	May	25.56	0.56	38.34	0.84	51.12	1.12	102.24	2.24	255.60	5.60	511.20	11.20	2,556.00	56.00	5,112.00	112.00	2.98%
	Apr.	25.80	0.80	38.70	1.20	51.60	1.60	103.20	3.20	258.00	8.00	516.00	16.00	2,580.00	80.00	5,160.00	160.00	3.82%
	Mar.	25.90	0.90	38.85	1.35	51.80	1.80	103.60	3.60	259.00	9.00	518.00	18.00	2,590.00	90.00	5,180.00	180.00	3.90%
	Feb.	25.98	0.98	38.97	1.47	51.96	1.96	103.92	3.92	259.80	9.80	519.60	19.60	2,598.00	98.00	5,196.00	196.00	3.88%
	Jan.	26.08	1.08	39.12	1.62	52.16	2.16	104.32	4.32	260.80	10.80	521.60	21.60	2,608.00	108.00	5,216.00	216.00	3.94%
2000	Dec.	26.18	1.18	39.27	1.77	52.36	2.36	104.72	4.72	261.80	11.80	523.60	23.60	2,618.00	118.00	5,236.00	236.00	3.99%
	Nov.	26.28	1.28	39.42	1.92	52.56	2.56	105.12	5.12	262.80	12.80	525.60	25.60	2,628.00	128.00	5,256.00	256.00	4.03%
	Oct.	26.54	1.54	39.81	2.31	53.08	3.08	106.16	6.16	265.40	15.40	530.80	30.80	2,654.00	154.00	5,308.00	308.00	4.53%
	Sep.	26.64	1.64	39.96	2.46	53.28	3.28	106.56	6.56	266.40	16.40	532.80	32.80	2,664.00	164.00	5,328.00	328.00	4.54%
	Aug.	26.74	1.74	40.11	2.61	53.48	3.48	106.96	6.96	267.40	17.40	534.80	34.80	2,674.00	174.00	5,348.00	348.00	4.54%
	July	26.84	1.84	40.26	2.76	53.68	3.68	107.36	7.36	268.40	18.40	536.80	36.80	2,684.00	184.00	5,368.00	368.00	4.54%
	June	26.94	1.94	40.41	2.91	53.88	3.88	107.76	7.76	269.40	19.40	538.80	38.80	2,694.00	194.00	5,388.00	388.00	4.53%
	May	27.04	2.04	40.56	3.06	54.08	4.08	108.16	8.16	270.40	20.40	540.80	40.80	2,704.00	204.00	5,408.00	408.00	4.53%
	Apr.	27.22	2.22	40.83	3.33	54.44	4.44	108.88	8.88	272.20	22.20	544.40	44.40	2,722.00	222.00	5,444.00	444.00	4.69%
	Mar.	27.32	2.32	40.98	3.48	54.64	4.64	109.28	9.28	273.20	23.20	546.40	46.40	2,732.00	232.00	5,464.00	464.00	4.68%
	Feb.	27.42	2.42	41.13	3.63	54.84	4.84	109.68	9.68	274.20	24.20	548.40	48.40	2,742.00	242.00	5,484.00	484.00	4.67%
	Jan.	27.52	2.52	41.28	3.78	55.04	5.04	110.08	10.08	275.20	25.20	550.40	50.40	2,752.00	252.00	5,504.00	504.00	4.66%

SERIES EE

FEBRUARY 2002

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1999	Dec.	27.62	2.62	41.43	3.93	55.24	5.24	110.48	10.48	276.20	26.20	552.40	52.40	2,762.00	262.00	5,524.00	524.00	4.65%
	Nov.	27.74	2.74	41.61	4.11	55.48	5.48	110.96	10.96	277.40	27.40	554.80	54.80	2,774.00	274.00	5,548.00	548.00	4.68%
	Oct.	27.80	2.80	41.70	4.20	55.60	5.60	111.20	11.20	278.00	28.00	556.00	56.00	2,780.00	280.00	5,560.00	560.00	4.60%
	Sep.	27.90	2.90	41.85	4.35	55.80	5.80	111.60	11.60	279.00	29.00	558.00	58.00	2,790.00	290.00	5,580.00	580.00	4.59%
	Aug.	28.00	3.00	42.00	4.50	56.00	6.00	112.00	12.00	280.00	30.00	560.00	60.00	2,800.00	300.00	5,600.00	600.00	4.58%
	July	28.12	3.12	42.18	4.68	56.24	6.24	112.48	12.48	281.20	31.20	562.40	62.40	2,812.00	312.00	5,624.00	624.00	4.60%
	June	28.22	3.22	42.33	4.83	56.44	6.44	112.88	12.88	282.20	32.20	564.40	64.40	2,822.00	322.00	5,644.00	644.00	4.60%
	May	28.32	3.32	42.48	4.98	56.64	6.64	113.28	13.28	283.20	33.20	566.40	66.40	2,832.00	332.00	5,664.00	664.00	4.59%
	Apr.	28.44	3.44	42.66	5.16	56.88	6.88	113.76	13.76	284.40	34.40	568.80	68.80	2,844.00	344.00	5,688.00	688.00	4.60%
	Mar.	28.56	3.56	42.84	5.34	57.12	7.12	114.24	14.24	285.60	35.60	571.20	71.20	2,856.00	356.00	5,712.00	712.00	4.62%
	Feb.	28.66	3.66	42.99	5.49	57.32	7.32	114.64	14.64	286.60	36.60	573.20	73.20	2,866.00	366.00	5,732.00	732.00	4.61%
	Jan.	28.76	3.76	43.14	5.64	57.52	7.52	115.04	15.04	287.60	37.60	575.20	75.20	2,876.00	376.00	5,752.00	752.00	4.60%
1998	Dec.	28.88	3.88	43.32	5.82	57.76	7.76	115.52	15.52	288.80	38.80	577.60	77.60	2,888.00	388.00	5,776.00	776.00	4.61%
	Nov.	28.98	3.98	43.47	5.97	57.96	7.96	115.92	15.92	289.80	39.80	579.60	79.60	2,898.00	398.00	5,796.00	796.00	4.60%
	Oct.	29.14	4.14	43.71	6.21	58.28	8.28	116.56	16.56	291.40	41.40	582.80	82.80	2,914.00	414.00	5,828.00	828.00	4.65%
	Sep.	29.26	4.26	43.89	6.39	58.52	8.52	117.04	17.04	292.60	42.60	585.20	85.20	2,926.00	426.00	5,852.00	852.00	4.66%
	Aug.	29.36	4.36	44.04	6.54	58.72	8.72	117.44	17.44	293.60	43.60	587.20	87.20	2,936.00	436.00	5,872.00	872.00	4.65%
	July	29.48	4.48	44.22	6.72	58.96	8.96	117.92	17.92	294.80	44.80	589.60	89.60	2,948.00	448.00	5,896.00	896.00	4.65%
	June	29.58	4.58	44.37	6.87	59.16	9.16	118.32	18.32	295.80	45.80	591.60	91.60	2,958.00	458.00	5,916.00	916.00	4.64%
	May	29.70	4.70	44.55	7.05	59.40	9.40	118.80	18.80	297.00	47.00	594.00	94.00	2,970.00	470.00	5,940.00	940.00	4.65%
	Apr.	29.98	4.98	44.97	7.47	59.96	9.96	119.92	19.92	299.80	49.80	599.60	99.60	2,998.00	498.00	5,996.00	996.00	4.80%
	Mar.	30.08	5.08	45.12	7.62	60.16	10.16	120.32	20.32	300.80	50.80	601.60	101.60	3,008.00	508.00	6,016.00	1,016.00	4.78%
	Feb.	30.20	5.20	45.30	7.80	60.40	10.40	120.80	20.80	302.00	52.00	604.00	104.00	3,020.00	520.00	6,040.00	1,040.00	4.78%
	Jan.	30.30	5.30	45.45	7.95	60.60	10.60	121.20	21.20	303.00	53.00	606.00	106.00	3,030.00	530.00	6,060.00	1,060.00	4.76%

SERIES EE

FEBRUARY 2002

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1997	Dec.	30.42	5.42	45.63	8.13	60.84	10.84	121.68	21.68	304.20	54.20	608.40	108.40	3,042.00	542.00	6,084.00	1,084.00	4.77%
	Nov.	30.54	5.54	45.81	8.31	61.08	11.08	122.16	22.16	305.40	55.40	610.80	110.80	3,054.00	554.00	6,108.00	1,108.00	4.77%
	Oct.	30.84	5.84	46.26	8.76	61.68	11.68	123.36	23.36	308.40	58.40	616.80	116.80	3,084.00	584.00	6,168.00	1,168.00	4.90%
	Sep.	30.94	5.94	46.41	8.91	61.88	11.88	123.76	23.76	309.40	59.40	618.80	118.80	3,094.00	594.00	6,188.00	1,188.00	4.89%
	Aug.	31.06	6.06	46.59	9.09	62.12	12.12	124.24	24.24	310.60	60.60	621.20	121.20	3,106.00	606.00	6,212.00	1,212.00	4.88%
	July	31.18	6.18	46.77	9.27	62.36	12.36	124.72	24.72	311.80	61.80	623.60	123.60	3,118.00	618.00	6,236.00	1,236.00	4.88%
	June	31.30	6.30	46.95	9.45	62.60	12.60	125.20	25.20	313.00	63.00	626.00	126.00	3,130.00	630.00	6,260.00	1,260.00	4.87%
	May	31.42	6.42	47.13	9.63	62.84	12.84	125.68	25.68	314.20	64.20	628.40	128.40	3,142.00	642.00	6,284.00	1,284.00	4.87%
	Mar. thru Apr.	30.62	5.62	45.93	8.43	61.24	11.24	122.48	22.48	306.20	56.20	612.40	112.40	3,062.00	562.00	6,124.00	1,124.00	4.56%
	Jan. thru Feb.	31.20	6.20	46.80	9.30	62.40	12.40	124.80	24.80	312.00	62.00	624.00	124.00	3,120.00	620.00	6,240.00	1,240.00	4.48%
1996	Nov. thru Dec.	31.20	6.20	46.80	9.30	62.40	12.40	124.80	24.80	312.00	62.00	624.00	124.00	3,120.00	620.00	6,240.00	1,240.00	4.48%
	Sep. thru Oct.	31.28	6.28	46.92	9.42	62.56	12.56	125.12	25.12	312.80	62.80	625.60	125.60	3,128.00	628.00	6,256.00	1,256.00	4.53%
	May thru Aug.	31.94	6.94	47.91	10.41	63.88	13.88	127.76	27.76	319.40	69.40	638.80	138.80	3,194.00	694.00	6,388.00	1,388.00	4.50%
	Mar. thru Apr.	32.02	7.02	48.03	10.53	64.04	14.04	128.08	28.08	320.20	70.20	640.40	140.40	3,202.00	702.00	6,404.00	1,404.00	4.55%
	Jan. thru Feb.	32.70	7.70	49.05	11.55	65.40	15.40	130.80	30.80	327.00	77.00	654.00	154.00	3,270.00	770.00	6,540.00	1,540.00	4.53%
1995	Nov. thru Dec.	32.70	7.70	49.05	11.55	65.40	15.40	130.80	30.80	327.00	77.00	654.00	154.00	3,270.00	770.00	6,540.00	1,540.00	4.53%
	Sep. thru Oct.	32.88	7.88	49.32	11.82	65.76	15.76	131.52	31.52	328.80	78.80	657.60	157.60	3,288.00	788.00	6,576.00	1,576.00	4.62%
	May thru Aug.	33.58	8.58	50.37	12.87	67.16	17.16	134.32	34.32	335.80	85.80	671.60	171.60	3,358.00	858.00	6,716.00	1,716.00	4.59%
	Mar. thru Apr.	34.84	9.84	52.26	14.76	69.68	19.68	139.36	39.36	348.40	98.40	696.80	196.80	3,484.00	984.00	6,968.00	1,968.00	5.17%
	Jan. thru Feb.	35.58	10.58	53.37	15.87	71.16	21.16	142.32	42.32	355.80	105.80	711.60	211.60	3,558.00	1,058.00	7,116.00	2,116.00	5.11%
1994	Nov. thru Dec.	35.58	10.58	53.37	15.87	71.16	21.16	142.32	42.32	355.80	105.80	711.60	211.60	3,558.00	1,058.00	7,116.00	2,116.00	5.11%
	Sep. thru Oct.	35.64	10.64	53.46	15.96	71.28	21.28	142.56	42.56	356.40	106.40	712.80	212.80	3,564.00	1,064.00	7,128.00	2,128.00	5.13%
	Mar. thru Aug.	36.40	11.40	54.60	17.10	72.80	22.80	145.60	45.60	364.00	114.00	728.00	228.00	3,640.00	1,140.00	7,280.00	2,280.00	5.07%
	Jan. thru Feb.	37.18	12.18	55.77	18.27	74.36	24.36	148.72	48.72	371.80	121.80	743.60	243.60	3,718.00	1,218.00	7,436.00	2,436.00	5.02%
1993	Nov. thru Dec.	37.18	12.18	55.77	18.27	74.36	24.36	148.72	48.72	371.80	121.80	743.60	243.60	3,718.00	1,218.00	7,436.00	2,436.00	5.02%
	Sep. thru Oct.	37.26	12.26	55.89	18.39	74.52	24.52	149.04	49.04	372.60	122.60	745.20	245.20	3,726.00	1,226.00	7,452.00	2,452.00	5.05%
	May thru Aug.	38.08	13.08	57.12	19.62	76.16	26.16	152.32	52.32	380.80	130.80	761.60	261.60	3,808.00	1,308.00	7,616.00	2,616.00	5.01%
	Mar. thru Apr.	38.20	13.20	57.30	19.80	76.40	26.40	152.80	52.80	382.00	132.00	764.00	264.00	3,820.00	1,320.00	7,640.00	2,640.00	5.05%
	Jan. thru Feb.	42.58	17.58	63.87	26.37	85.16	35.16	170.32	70.32	425.80	175.80	851.60	351.60	4,258.00	1,758.00	8,516.00	3,516.00	6.01%
1992	Sep. thru Dec.	42.58	17.58	63.87	26.37	85.16	35.16	170.32	70.32	425.80	175.80	851.60	351.60	4,258.00	1,758.00	8,516.00	3,516.00	6.01%
	Mar. thru Aug.	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
	Jan. thru Feb.	45.16	20.16	67.74	30.24	90.32	40.32	180.64	80.64	451.60	201.60	903.20	403.20	4,516.00	2,016.00	9,032.00	4,032.00	6.00%

SERIES EE

FEBRUARY 2002

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1991	Sep. thru Dec.	45.16	20.16	67.74	30.24	90.32	40.32	180.64	80.64	451.60	201.60	903.20	403.20	4,516.00	2,016.00	9,032.00	4,032.00	6.00%
	Mar. thru Aug.	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%
	Jan. thru Feb.	47.92	22.92	71.88	34.38	95.84	45.84	191.68	91.68	479.20	229.20	958.40	458.40	4,792.00	2,292.00	9,584.00	4,584.00	6.00%
1990	Sep. thru Dec.	47.92	22.92	71.88	34.38	95.84	45.84	191.68	91.68	479.20	229.20	958.40	458.40	4,792.00	2,292.00	9,584.00	4,584.00	6.00%
	Mar. thru Aug.	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
	Jan. thru Feb.	50.82	25.82	76.23	38.73	101.64	51.64	203.28	103.28	508.20	258.20	1,016.40	516.40	5,082.00	2,582.00	10,164.00	5,164.00	6.00%
PROCEEDS FROM SERIES EE SAVINGS BONDS WITH ISSUE DATES BEGINNING JANUARY 1990 MAY BE ELIGIBLE FOR SPECIAL TAX EXEMPTION WHEN USED FOR POST SECONDARY EDUCATION - SEE BACK COVER																		
1989	Sep. thru Dec.	50.82	25.82	76.23	38.73	101.64	51.64	203.28	103.28	508.20	258.20	1,016.40	516.40	5,082.00	2,582.00	10,164.00	5,164.00	6.00%
	Mar. thru Aug.	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
	Jan. thru Feb.	52.88	27.88	79.32	41.82	105.76	55.76	211.52	111.52	528.80	278.80	1,057.60	557.60	5,288.00	2,788.00	10,576.00	5,576.00	5.85%
1988	Sep. thru Dec.	52.88	27.88	79.32	41.82	105.76	55.76	211.52	111.52	528.80	278.80	1,057.60	557.60	5,288.00	2,788.00	10,576.00	5,576.00	5.85%
	Mar. thru Aug.	53.94	28.94	80.91	43.41	107.88	57.88	215.76	115.76	539.40	289.40	1,078.80	578.80	5,394.00	2,894.00	10,788.00	5,788.00	5.78%
	Jan. thru Feb.	55.02	30.02	82.53	45.03	110.04	60.04	220.08	120.08	550.20	300.20	1,100.40	600.40	5,502.00	3,002.00	11,004.00	6,004.00	5.71%
1987	Nov. thru Dec.	55.02	30.02	82.53	45.03	110.04	60.04	220.08	120.08	550.20	300.20	1,100.40	600.40	5,502.00	3,002.00	11,004.00	6,004.00	5.71%
	Sep. thru Oct.	55.22	30.22	82.83	45.33	110.44	60.44	220.88	120.88	552.20	302.20	1,104.40	604.40	5,522.00	3,022.00	11,044.00	6,044.00	5.74%
	May thru Aug.	56.40	31.40	84.60	47.10	112.80	62.80	225.60	125.60	564.00	314.00	1,128.00	628.00	5,640.00	3,140.00	11,280.00	6,280.00	5.69%
	Mar. thru Apr.	56.88	31.88	85.32	47.82	113.76	63.76	227.52	127.52	568.80	318.80	1,137.60	637.60	5,688.00	3,188.00	11,376.00	6,376.00	5.75%
	Jan. thru Feb.	58.10	33.10	87.15	49.65	116.20	66.20	232.40	132.40	581.00	331.00	1,162.00	662.00	5,810.00	3,310.00	11,620.00	6,620.00	5.70%
1986	Nov. thru Dec.	58.10	33.10	87.15	49.65	116.20	66.20	232.40	132.40	581.00	331.00	1,162.00	662.00	5,810.00	3,310.00	11,620.00	6,620.00	5.70%
	Sep. thru Oct.	63.66	38.66	95.49	57.99	127.32	77.32	254.64	154.64	636.60	386.60	1,273.20	773.20	6,366.00	3,866.00	12,732.00	7,732.00	6.33%
	Mar. thru Aug.	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
	Jan. thru Feb.	66.24	41.24	99.36	61.86	132.48	82.48	264.96	164.96	662.40	412.40	1,324.80	824.80	6,624.00	4,124.00	13,248.00	8,248.00	6.18%
1985	Sep. thru Dec.	66.24	41.24	99.36	61.86	132.48	82.48	264.96	164.96	662.40	412.40	1,324.80	824.80	6,624.00	4,124.00	13,248.00	8,248.00	6.18%
	May thru Aug.	67.56	42.56	101.34	63.84	135.12	85.12	270.24	170.24	675.60	425.60	1,351.20	851.20	6,756.00	4,256.00	13,512.00	8,512.00	6.12%
	Mar. thru Apr.	67.82	42.82	101.73	64.23	135.64	85.64	271.28	171.28	678.20	428.20	1,356.40	856.40	6,782.00	4,282.00	13,564.00	8,564.00	6.14%
	Jan. thru Feb.	69.22	44.22	103.83	66.33	138.44	88.44	276.88	176.88	692.20	442.20	1,384.40	884.40	6,922.00	4,422.00	13,844.00	8,844.00	6.08%
1984	Nov. thru Dec.	69.22	44.22	103.83	66.33	138.44	88.44	276.88	176.88	692.20	442.20	1,384.40	884.40	6,922.00	4,422.00	13,844.00	8,844.00	6.08%
	Sep. thru Oct.	71.18	46.18	106.77	69.27	142.36	92.36	284.72	184.72	711.80	461.80	1,423.60	923.60	7,118.00	4,618.00	14,236.00	9,236.00	6.25%
	May thru Aug.	72.66	47.66	108.99	71.49	145.32	95.32	290.64	190.64	726.60	476.60	1,453.20	953.20	7,266.00	4,766.00	14,532.00	9,532.00	6.19%
	Mar. thru Apr.	74.54	49.54	111.81	74.31	149.08	99.08	298.16	198.16	745.40	495.40	1,490.80	990.80	7,454.00	4,954.00	14,908.00	9,908.00	6.34%
	Jan. thru Feb.	76.10	51.10	114.15	76.65	152.20	102.20	304.40	204.40	761.00	511.00	1,522.00	1,022.00	7,610.00	5,110.00	15,220.00	10,220.00	6.28%

SERIES EE

FEBRUARY 2002

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1983	Nov. thru Dec.	76.10	51.10	114.15	76.65	152.20	102.20	304.40	204.40	761.00	511.00	1,522.00	1,022.00	7,610.00	5,110.00	15,220.00	10,220.00	6.28%
	Sep. thru Oct.	77.70	52.70	116.55	79.05	155.40	105.40	310.80	210.80	777.00	527.00	1,554.00	1,054.00	7,770.00	5,270.00	15,540.00	10,540.00	6.40%
	May thru Aug.	79.48	54.48	119.22	81.72	158.96	108.96	317.92	217.92	794.80	544.80	1,589.60	1,089.60	7,948.00	5,448.00	15,896.00	10,896.00	6.35%
	Mar. thru Apr.	82.08	57.08	123.12	85.62	164.16	114.16	328.32	228.32	820.80	570.80	1,641.60	1,141.60	8,208.00	5,708.00	16,416.00	11,416.00	6.53%
	Jan. thru Feb.	88.92	63.92	133.38	95.88	177.84	127.84	355.68	255.68	889.20	639.20	1,778.40	1,278.40	8,892.00	6,392.00	17,784.00	12,784.00	6.79%
1982	Nov. thru Dec.	88.92	63.92	133.38	95.88	177.84	127.84	355.68	255.68	889.20	639.20	1,778.40	1,278.40	8,892.00	6,392.00	17,784.00	12,784.00	6.79%
	Sep. thru Oct.	95.02	70.02	142.53	105.03	190.04	140.04	380.08	280.08	950.20	700.20	1,900.40	1,400.40	9,502.00	7,002.00	19,004.00	14,004.00	7.15%
	Mar. thru Aug.	96.92	71.92	145.38	107.88	193.84	143.84	387.68	287.68	969.20	719.20	1,938.40	1,438.40	9,692.00	7,192.00	19,384.00	14,384.00	7.07%
	Jan. thru Feb.	98.86	73.86	148.29	110.79	197.72	147.72	395.44	295.44	988.60	738.60	1,977.20	1,477.20	9,886.00	7,386.00	19,772.00	14,772.00	6.99%
1981	Sep. thru Dec.	98.86	73.86	148.29	110.79	197.72	147.72	395.44	295.44	988.60	738.60	1,977.20	1,477.20	9,886.00	7,386.00	19,772.00	14,772.00	6.99%
	May thru Aug.	100.84	75.84	151.26	113.76	201.68	151.68	403.36	303.36	1,008.40	758.40	2,016.80	1,516.80	10,084.00	7,584.00	20,168.00	15,168.00	6.92%
	Mar. thru Apr.	105.32	80.32	157.98	120.48	210.64	160.64	421.28	321.28	1,053.20	803.20	2,106.40	1,606.40	10,532.00	8,032.00	21,064.00	16,064.00	7.14%
	Jan. thru Feb.	107.44	82.44	161.16	123.66	214.88	164.88	429.76	329.76	1,074.40	824.40	2,148.80	1,648.80	10,744.00	8,244.00	21,488.00	16,488.00	7.07%
1980	Nov. thru Dec.	107.44	82.44	161.16	123.66	214.88	164.88	429.76	329.76	1,074.40	824.40	2,148.80	1,648.80	10,744.00	8,244.00	21,488.00	16,488.00	7.07%
	Sep. thru Oct.	117.20	92.20	175.80	138.30	234.40	184.40	468.80	368.80	1,172.00	922.00	2,344.00	1,844.00	11,720.00	9,220.00	23,440.00	18,440.00	7.49%
	May thru Aug.	119.56	94.56	179.34	141.84	239.12	189.12	478.24	378.24	1,195.60	945.60	2,391.20	1,891.20	11,956.00	9,456.00	23,912.00	18,912.00	7.41%
	Mar. thru Apr.	118.38	93.38	177.57	140.07	236.76	186.76	473.52	373.52	1,183.80	933.80	2,367.60	1,867.60	11,838.00	9,338.00	23,676.00	18,676.00	7.37%
	Jan. thru Feb.	120.74	95.74	181.11	143.61	241.48	191.48	482.96	382.96	1,207.40	957.40	2,414.80	1,914.80	12,074.00	9,574.00	24,148.00	19,148.00	7.29%

SERIES EE

FEBRUARY 2002

SERIES EE

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2001	Apr. thru Sep.	Not eligible for payment																
	Mar.	50.80	0.80	76.20	1.20	101.60	1.60	203.20	3.20	508.00	8.00	1,016.00	16.00	5,080.00	80.00	10,160.00	160.00	3.20%
	Feb.	51.08	1.08	76.62	1.62	102.16	2.16	204.32	4.32	510.80	10.80	1,021.60	21.60	5,108.00	108.00	10,216.00	216.00	3.70%
	Jan.	51.34	1.34	77.01	2.01	102.68	2.68	205.36	5.36	513.40	13.40	1,026.80	26.80	5,134.00	134.00	10,268.00	268.00	4.01%
2000	Dec.	51.62	1.62	77.43	2.43	103.24	3.24	206.48	6.48	516.20	16.20	1,032.40	32.40	5,162.00	162.00	10,324.00	324.00	4.30%
	Nov.	51.88	1.88	77.82	2.82	103.76	3.76	207.52	7.52	518.80	18.80	1,037.60	37.60	5,188.00	188.00	10,376.00	376.00	4.48%
	Oct.	52.46	2.46	78.69	3.69	104.92	4.92	209.84	9.84	524.60	24.60	1,049.20	49.20	5,246.00	246.00	10,492.00	492.00	5.31%
	Sep.	52.74	2.74	79.11	4.11	105.48	5.48	210.96	10.96	527.40	27.40	1,054.80	54.80	5,274.00	274.00	10,548.00	548.00	5.41%
	Aug.	53.04	3.04	79.56	4.56	106.08	6.08	212.16	12.16	530.40	30.40	1,060.80	60.80	5,304.00	304.00	10,608.00	608.00	5.52%
	July	53.32	3.32	79.98	4.98	106.64	6.64	213.28	13.28	533.20	33.20	1,066.40	66.40	5,332.00	332.00	10,664.00	664.00	5.59%
	June	53.62	3.62	80.43	5.43	107.24	7.24	214.48	14.48	536.20	36.20	1,072.40	72.40	5,362.00	362.00	10,724.00	724.00	5.67%
	May	53.90	3.90	80.85	5.85	107.80	7.80	215.60	15.60	539.00	39.00	1,078.00	78.00	5,390.00	390.00	10,780.00	780.00	5.71%
	Apr.	54.20	4.20	81.30	6.30	108.40	8.40	216.80	16.80	542.00	42.00	1,084.00	84.00	5,420.00	420.00	10,840.00	840.00	5.78%
	Mar.	54.48	4.48	81.72	6.72	108.96	8.96	217.92	17.92	544.80	44.80	1,089.60	89.60	5,448.00	448.00	10,896.00	896.00	5.80%
	Feb.	54.78	4.78	82.17	7.17	109.56	9.56	219.12	19.12	547.80	47.80	1,095.60	95.60	5,478.00	478.00	10,956.00	956.00	5.85%
	Jan.	55.06	5.06	82.59	7.59	110.12	10.12	220.24	20.24	550.60	50.60	1,101.20	101.20	5,506.00	506.00	11,012.00	1,012.00	5.87%
1999	Dec.	55.36	5.36	83.04	8.04	110.72	10.72	221.44	21.44	553.60	53.60	1,107.20	107.20	5,536.00	536.00	11,072.00	1,072.00	5.90%
	Nov.	55.64	5.64	83.46	8.46	111.28	11.28	222.56	22.56	556.40	56.40	1,112.80	112.80	5,564.00	564.00	11,128.00	1,128.00	5.92%
	Oct.	55.50	5.50	83.25	8.25	111.00	11.00	222.00	22.00	555.00	55.00	1,110.00	110.00	5,550.00	550.00	11,100.00	1,100.00	5.52%
	Sep.	55.80	5.80	83.70	8.70	111.60	11.60	223.20	23.20	558.00	58.00	1,116.00	116.00	5,580.00	580.00	11,160.00	1,160.00	5.56%
	Aug.	56.08	6.08	84.12	9.12	112.16	12.16	224.32	24.32	560.80	60.80	1,121.60	121.60	5,608.00	608.00	11,216.00	1,216.00	5.58%
	July	56.38	6.38	84.57	9.57	112.76	12.76	225.52	25.52	563.80	63.80	1,127.60	127.60	5,638.00	638.00	11,276.00	1,276.00	5.62%
	June	56.68	6.68	85.02	10.02	113.36	13.36	226.72	26.72	566.80	66.80	1,133.60	133.60	5,668.00	668.00	11,336.00	1,336.00	5.65%
	May	56.98	6.98	85.47	10.47	113.96	13.96	227.92	27.92	569.80	69.80	1,139.60	139.60	5,698.00	698.00	11,396.00	1,396.00	5.68%
	Apr.	56.92	6.92	85.38	10.38	113.84	13.84			569.20	69.20	1,138.40	138.40	5,692.00	692.00			5.44%
	Mar.	57.22	7.22	85.83	10.83	114.44	14.44			572.20	72.20	1,144.40	144.40	5,722.00	722.00			5.47%
	Feb.	57.52	7.52	86.28	11.28	115.04	15.04			575.20	75.20	1,150.40	150.40	5,752.00	752.00			5.50%
	Jan.	57.82	7.82	86.73	11.73	115.64	15.64			578.20	78.20	1,156.40	156.40	5,782.00	782.00			5.52%
1998	Dec.	58.12	8.12	87.18	12.18	116.24	16.24			581.20	81.20	1,162.40	162.40	5,812.00	812.00			5.55%
	Nov.	58.42	8.42	87.63	12.63	116.84	16.84			584.20	84.20	1,168.40	168.40	5,842.00	842.00			5.57%
	Oct.	58.36	8.36	87.54	12.54	116.72	16.72			583.60	83.60	1,167.20	167.20	5,836.00	836.00			5.37%
	Sep.	58.66	8.66	87.99	12.99	117.32	17.32			586.60	86.60	1,173.20	173.20	5,866.00	866.00			5.40%

SERIES I

SEPTEMBER 2001

SERIES I

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2001	May thru Oct.	Not eligible for payment																
	Apr.	50.80	0.80	76.20	1.20	101.60	1.60	203.20	3.20	508.00	8.00	1,016.00	16.00	5,080.00	80.00	10,160.00	160.00	3.20%
	Mar.	51.08	1.08	76.62	1.62	102.16	2.16	204.32	4.32	510.80	10.80	1,021.60	21.60	5,108.00	108.00	10,216.00	216.00	3.70%
	Feb.	51.34	1.34	77.01	2.01	102.68	2.68	205.36	5.36	513.40	13.40	1,026.80	26.80	5,134.00	134.00	10,268.00	268.00	4.01%
	Jan.	51.62	1.62	77.43	2.43	103.24	3.24	206.48	6.48	516.20	16.20	1,032.40	32.40	5,162.00	162.00	10,324.00	324.00	4.30%
2000	Dec.	51.88	1.88	77.82	2.82	103.76	3.76	207.52	7.52	518.80	18.80	1,037.60	37.60	5,188.00	188.00	10,376.00	376.00	4.48%
	Nov.	52.16	2.16	78.24	3.24	104.32	4.32	208.64	8.64	521.60	21.60	1,043.20	43.20	5,216.00	216.00	10,432.00	432.00	4.67%
	Oct.	52.74	2.74	79.11	4.11	105.48	5.48	210.96	10.96	527.40	27.40	1,054.80	54.80	5,274.00	274.00	10,548.00	548.00	5.41%
	Sep.	53.04	3.04	79.56	4.56	106.08	6.08	212.16	12.16	530.40	30.40	1,060.80	60.80	5,304.00	304.00	10,608.00	608.00	5.52%
	Aug.	53.32	3.32	79.98	4.98	106.64	6.64	213.28	13.28	533.20	33.20	1,066.40	66.40	5,332.00	332.00	10,664.00	664.00	5.59%
	July	53.62	3.62	80.43	5.43	107.24	7.24	214.48	14.48	536.20	36.20	1,072.40	72.40	5,362.00	362.00	10,724.00	724.00	5.67%
	June	53.90	3.90	80.85	5.85	107.80	7.80	215.60	15.60	539.00	39.00	1,078.00	78.00	5,390.00	390.00	10,780.00	780.00	5.71%
	May	54.20	4.20	81.30	6.30	108.40	8.40	216.80	16.80	542.00	42.00	1,084.00	84.00	5,420.00	420.00	10,840.00	840.00	5.78%
	Apr.	54.48	4.48	81.72	6.72	108.96	8.96	217.92	17.92	544.80	44.80	1,089.60	89.60	5,448.00	448.00	10,896.00	896.00	5.80%
	Mar.	54.78	4.78	82.17	7.17	109.56	9.56	219.12	19.12	547.80	47.80	1,095.60	95.60	5,478.00	478.00	10,956.00	956.00	5.85%
	Feb.	55.06	5.06	82.59	7.59	110.12	10.12	220.24	20.24	550.60	50.60	1,101.20	101.20	5,506.00	506.00	11,012.00	1,012.00	5.87%
Jan.	55.36	5.36	83.04	8.04	110.72	10.72	221.44	21.44	553.60	53.60	1,107.20	107.20	5,536.00	536.00	11,072.00	1,072.00	5.90%	
1999	Dec.	55.64	5.64	83.46	8.46	111.28	11.28	222.56	22.56	556.40	56.40	1,112.80	112.80	5,564.00	564.00	11,128.00	1,128.00	5.92%
	Nov.	55.94	5.94	83.91	8.91	111.88	11.88	223.76	23.76	559.40	59.40	1,118.80	118.80	5,594.00	594.00	11,188.00	1,188.00	5.94%
	Oct.	55.80	5.80	83.70	8.70	111.60	11.60	223.20	23.20	558.00	58.00	1,116.00	116.00	5,580.00	580.00	11,160.00	1,160.00	5.56%
	Sep.	56.08	6.08	84.12	9.12	112.16	12.16	224.32	24.32	560.80	60.80	1,121.60	121.60	5,608.00	608.00	11,216.00	1,216.00	5.58%
	Aug.	56.38	6.38	84.57	9.57	112.76	12.76	225.52	25.52	563.80	63.80	1,127.60	127.60	5,638.00	638.00	11,276.00	1,276.00	5.62%
	July	56.68	6.68	85.02	10.02	113.36	13.36	226.72	26.72	566.80	66.80	1,133.60	133.60	5,668.00	668.00	11,336.00	1,336.00	5.65%
	June	56.98	6.98	85.47	10.47	113.96	13.96	227.92	27.92	569.80	69.80	1,139.60	139.60	5,698.00	698.00	11,396.00	1,396.00	5.68%
	May	57.26	7.26	85.89	10.89	114.52	14.52	229.04	29.04	572.60	72.60	1,145.20	145.20	5,726.00	726.00	11,452.00	1,452.00	5.69%
	Apr.	57.22	7.22	85.83	10.83	114.44	14.44			572.20	72.20	1,144.40	144.40	5,722.00	722.00			5.47%
	Mar.	57.52	7.52	86.28	11.28	115.04	15.04			575.20	75.20	1,150.40	150.40	5,752.00	752.00			5.50%
	Feb.	57.82	7.82	86.73	11.73	115.64	15.64			578.20	78.20	1,156.40	156.40	5,782.00	782.00			5.52%
	Jan.	58.12	8.12	87.18	12.18	116.24	16.24			581.20	81.20	1,162.40	162.40	5,812.00	812.00			5.55%

SERIES I

OCTOBER 2001

SERIES I

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1998	Dec.	58.42	8.42	87.63	12.63	116.84	16.84			584.20	84.20	1,168.40	168.40	5,842.00	842.00			5.57%
	Nov.	58.72	8.72	88.08	13.08	117.44	17.44			587.20	87.20	1,174.40	174.40	5,872.00	872.00			5.59%
	Oct.	58.66	8.66	87.99	12.99	117.32	17.32			586.60	86.60	1,173.20	173.20	5,866.00	866.00			5.40%
	Sep.	58.98	8.98	88.47	13.47	117.96	17.96			589.80	89.80	1,179.60	179.60	5,898.00	898.00			5.43%

SERIES I

OCTOBER 2001

SERIES I

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2001	June thru Nov.	Not eligible for payment																
	May	50.74	0.74	76.11	1.11	101.48	1.48	202.96	2.96	507.40	7.40	1,014.80	14.80	5,074.00	74.00	10,148.00	148.00	2.96%
	Apr.	51.08	1.08	76.62	1.62	102.16	2.16	204.32	4.32	510.80	10.80	1,021.60	21.60	5,108.00	108.00	10,216.00	216.00	3.70%
	Mar.	51.34	1.34	77.01	2.01	102.68	2.68	205.36	5.36	513.40	13.40	1,026.80	26.80	5,134.00	134.00	10,268.00	268.00	4.01%
	Feb.	51.62	1.62	77.43	2.43	103.24	3.24	206.48	6.48	516.20	16.20	1,032.40	32.40	5,162.00	162.00	10,324.00	324.00	4.30%
	Jan.	51.88	1.88	77.82	2.82	103.76	3.76	207.52	7.52	518.80	18.80	1,037.60	37.60	5,188.00	188.00	10,376.00	376.00	4.48%
2000	Dec.	52.16	2.16	78.24	3.24	104.32	4.32	208.64	8.64	521.60	21.60	1,043.20	43.20	5,216.00	216.00	10,432.00	432.00	4.67%
	Nov.	52.44	2.44	78.66	3.66	104.88	4.88	209.76	9.76	524.40	24.40	1,048.80	48.80	5,244.00	244.00	10,488.00	488.00	4.82%
	Oct.	53.04	3.04	79.56	4.56	106.08	6.08	212.16	12.16	530.40	30.40	1,060.80	60.80	5,304.00	304.00	10,608.00	608.00	5.52%
	Sep.	53.32	3.32	79.98	4.98	106.64	6.64	213.28	13.28	533.20	33.20	1,066.40	66.40	5,332.00	332.00	10,664.00	664.00	5.59%
	Aug.	53.62	3.62	80.43	5.43	107.24	7.24	214.48	14.48	536.20	36.20	1,072.40	72.40	5,362.00	362.00	10,724.00	724.00	5.67%
	July	53.90	3.90	80.85	5.85	107.80	7.80	215.60	15.60	539.00	39.00	1,078.00	78.00	5,390.00	390.00	10,780.00	780.00	5.71%
	June	54.20	4.20	81.30	6.30	108.40	8.40	216.80	16.80	542.00	42.00	1,084.00	84.00	5,420.00	420.00	10,840.00	840.00	5.78%
	May	54.48	4.48	81.72	6.72	108.96	8.96	217.92	17.92	544.80	44.80	1,089.60	89.60	5,448.00	448.00	10,896.00	896.00	5.80%
	Apr.	54.78	4.78	82.17	7.17	109.56	9.56	219.12	19.12	547.80	47.80	1,095.60	95.60	5,478.00	478.00	10,956.00	956.00	5.85%
	Mar.	55.06	5.06	82.59	7.59	110.12	10.12	220.24	20.24	550.60	50.60	1,101.20	101.20	5,506.00	506.00	11,012.00	1,012.00	5.87%
	Feb.	55.36	5.36	83.04	8.04	110.72	10.72	221.44	21.44	553.60	53.60	1,107.20	107.20	5,536.00	536.00	11,072.00	1,072.00	5.90%
	Jan.	55.64	5.64	83.46	8.46	111.28	11.28	222.56	22.56	556.40	56.40	1,112.80	112.80	5,564.00	564.00	11,128.00	1,128.00	5.92%
1999	Dec.	55.94	5.94	83.91	8.91	111.88	11.88	223.76	23.76	559.40	59.40	1,118.80	118.80	5,594.00	594.00	11,188.00	1,188.00	5.94%
	Nov.	56.22	6.22	84.33	9.33	112.44	12.44	224.88	24.88	562.20	62.20	1,124.40	124.40	5,622.00	622.00	11,244.00	1,244.00	5.95%
	Oct.	56.08	6.08	84.12	9.12	112.16	12.16	224.32	24.32	560.80	60.80	1,121.60	121.60	5,608.00	608.00	11,216.00	1,216.00	5.58%
	Sep.	56.38	6.38	84.57	9.57	112.76	12.76	225.52	25.52	563.80	63.80	1,127.60	127.60	5,638.00	638.00	11,276.00	1,276.00	5.62%
	Aug.	56.68	6.68	85.02	10.02	113.36	13.36	226.72	26.72	566.80	66.80	1,133.60	133.60	5,668.00	668.00	11,336.00	1,336.00	5.65%
	July	56.98	6.98	85.47	10.47	113.96	13.96	227.92	27.92	569.80	69.80	1,139.60	139.60	5,698.00	698.00	11,396.00	1,396.00	5.68%
	June	57.26	7.26	85.89	10.89	114.52	14.52	229.04	29.04	572.60	72.60	1,145.20	145.20	5,726.00	726.00	11,452.00	1,452.00	5.69%
	May	57.56	7.56	86.34	11.34	115.12	15.12	230.24	30.24	575.60	75.60	1,151.20	151.20	5,756.00	756.00	11,512.00	1,512.00	5.71%
	Apr.	57.52	7.52	86.28	11.28	115.04	15.04			575.20	75.20	1,150.40	150.40	5,752.00	752.00			5.50%
	Mar.	57.82	7.82	86.73	11.73	115.64	15.64			578.20	78.20	1,156.40	156.40	5,782.00	782.00			5.52%
	Feb.	58.12	8.12	87.18	12.18	116.24	16.24			581.20	81.20	1,162.40	162.40	5,812.00	812.00			5.55%
	Jan.	58.42	8.42	87.63	12.63	116.84	16.84			584.20	84.20	1,168.40	168.40	5,842.00	842.00			5.57%

SERIES I

NOVEMBER 2001

SERIES I

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1998	Dec.	58.72	8.72	88.08	13.08	117.44	17.44			587.20	87.20	1,174.40	174.40	5,872.00	872.00			5.59%
	Nov.	59.02	9.02	88.53	13.53	118.04	18.04			590.20	90.20	1,180.40	180.40	5,902.00	902.00			5.61%
	Oct.	58.98	8.98	88.47	13.47	117.96	17.96			589.80	89.80	1,179.60	179.60	5,898.00	898.00			5.43%
	Sep.	59.30	9.30	88.95	13.95	118.60	18.60			593.00	93.00	1,186.00	186.00	5,930.00	930.00			5.46%

SERIES I

NOVEMBER 2001

SERIES I

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2001	July thru Dec.	Not eligible for payment																
	June	50.74	0.74	76.11	1.11	101.48	1.48	202.96	2.96	507.40	7.40	1,014.80	14.80	5,074.00	74.00	10,148.00	148.00	2.96%
	May	50.98	0.98	76.47	1.47	101.96	1.96	203.92	3.92	509.80	9.80	1,019.60	19.60	5,098.00	98.00	10,196.00	196.00	3.36%
	Apr.	51.34	1.34	77.01	2.01	102.68	2.68	205.36	5.36	513.40	13.40	1,026.80	26.80	5,134.00	134.00	10,268.00	268.00	4.01%
	Mar.	51.62	1.62	77.43	2.43	103.24	3.24	206.48	6.48	516.20	16.20	1,032.40	32.40	5,162.00	162.00	10,324.00	324.00	4.30%
	Feb.	51.88	1.88	77.82	2.82	103.76	3.76	207.52	7.52	518.80	18.80	1,037.60	37.60	5,188.00	188.00	10,376.00	376.00	4.48%
	Jan.	52.16	2.16	78.24	3.24	104.32	4.32	208.64	8.64	521.60	21.60	1,043.20	43.20	5,216.00	216.00	10,432.00	432.00	4.67%
2000	Dec.	52.44	2.44	78.66	3.66	104.88	4.88	209.76	9.76	524.40	24.40	1,048.80	48.80	5,244.00	244.00	10,488.00	488.00	4.82%
	Nov.	52.70	2.70	79.05	4.05	105.40	5.40	210.80	10.80	527.00	27.00	1,054.00	54.00	5,270.00	270.00	10,540.00	540.00	4.91%
	Oct.	53.32	3.32	79.98	4.98	106.64	6.64	213.28	13.28	533.20	33.20	1,066.40	66.40	5,332.00	332.00	10,664.00	664.00	5.59%
	Sep.	53.62	3.62	80.43	5.43	107.24	7.24	214.48	14.48	536.20	36.20	1,072.40	72.40	5,362.00	362.00	10,724.00	724.00	5.67%
	Aug.	53.90	3.90	80.85	5.85	107.80	7.80	215.60	15.60	539.00	39.00	1,078.00	78.00	5,390.00	390.00	10,780.00	780.00	5.71%
	July	54.20	4.20	81.30	6.30	108.40	8.40	216.80	16.80	542.00	42.00	1,084.00	84.00	5,420.00	420.00	10,840.00	840.00	5.78%
	June	54.48	4.48	81.72	6.72	108.96	8.96	217.92	17.92	544.80	44.80	1,089.60	89.60	5,448.00	448.00	10,896.00	896.00	5.80%
	May	54.78	4.78	82.17	7.17	109.56	9.56	219.12	19.12	547.80	47.80	1,095.60	95.60	5,478.00	478.00	10,956.00	956.00	5.85%
	Apr.	55.06	5.06	82.59	7.59	110.12	10.12	220.24	20.24	550.60	50.60	1,101.20	101.20	5,506.00	506.00	11,012.00	1,012.00	5.87%
	Mar.	55.36	5.36	83.04	8.04	110.72	10.72	221.44	21.44	553.60	53.60	1,107.20	107.20	5,536.00	536.00	11,072.00	1,072.00	5.90%
	Feb.	55.64	5.64	83.46	8.46	111.28	11.28	222.56	22.56	556.40	56.40	1,112.80	112.80	5,564.00	564.00	11,128.00	1,128.00	5.92%
	Jan.	55.94	5.94	83.91	8.91	111.88	11.88	223.76	23.76	559.40	59.40	1,118.80	118.80	5,594.00	594.00	11,188.00	1,188.00	5.94%
1999	Dec.	56.22	6.22	84.33	9.33	112.44	12.44	224.88	24.88	562.20	62.20	1,124.40	124.40	5,622.00	622.00	11,244.00	1,244.00	5.95%
	Nov.	56.52	6.52	84.78	9.78	113.04	13.04	226.08	26.08	565.20	65.20	1,130.40	130.40	5,652.00	652.00	11,304.00	1,304.00	5.97%
	Oct.	56.38	6.38	84.57	9.57	112.76	12.76	225.52	25.52	563.80	63.80	1,127.60	127.60	5,638.00	638.00	11,276.00	1,276.00	5.62%
	Sep.	56.68	6.68	85.02	10.02	113.36	13.36	226.72	26.72	566.80	66.80	1,133.60	133.60	5,668.00	668.00	11,336.00	1,336.00	5.65%
	Aug.	56.98	6.98	85.47	10.47	113.96	13.96	227.92	27.92	569.80	69.80	1,139.60	139.60	5,698.00	698.00	11,396.00	1,396.00	5.68%
	July	57.26	7.26	85.89	10.89	114.52	14.52	229.04	29.04	572.60	72.60	1,145.20	145.20	5,726.00	726.00	11,452.00	1,452.00	5.69%
	June	57.56	7.56	86.34	11.34	115.12	15.12	230.24	30.24	575.60	75.60	1,151.20	151.20	5,756.00	756.00	11,512.00	1,512.00	5.71%
	May	57.86	7.86	86.79	11.79	115.72	15.72	231.44	31.44	578.60	78.60	1,157.20	157.20	5,786.00	786.00	11,572.00	1,572.00	5.73%
	Apr.	57.82	7.82	86.73	11.73	115.64	15.64			578.20	78.20	1,156.40	156.40	5,782.00	782.00			5.52%
	Mar.	58.12	8.12	87.18	12.18	116.24	16.24			581.20	81.20	1,162.40	162.40	5,812.00	812.00			5.55%
	Feb.	58.42	8.42	87.63	12.63	116.84	16.84			584.20	84.20	1,168.40	168.40	5,842.00	842.00			5.57%
	Jan.	58.72	8.72	88.08	13.08	117.44	17.44			587.20	87.20	1,174.40	174.40	5,872.00	872.00			5.59%

SERIES I

DECEMBER 2001

SERIES I

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1998	Dec.	59.02	9.02	88.53	13.53	118.04	18.04			590.20	90.20	1,180.40	180.40	5,902.00	902.00			5.61%
	Nov.	59.32	9.32	88.98	13.98	118.64	18.64			593.20	93.20	1,186.40	186.40	5,932.00	932.00			5.62%
	Oct.	59.30	9.30	88.95	13.95	118.60	18.60			593.00	93.00	1,186.00	186.00	5,930.00	930.00			5.46%
	Sep.	59.62	9.62	89.43	14.43	119.24	19.24			596.20	96.20	1,192.40	192.40	5,962.00	962.00			5.49%

SERIES I

DECEMBER 2001

SERIES I

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2002	Jan.	Not eligible for payment																
2001	Aug. thru Dec.	Not eligible for payment																
	July	50.74	0.74	76.11	1.11	101.48	1.48	202.96	2.96	507.40	7.40	1,014.80	14.80	5,074.00	74.00	10,148.00	148.00	2.96%
	June	50.98	0.98	76.47	1.47	101.96	1.96	203.92	3.92	509.80	9.80	1,019.60	19.60	5,098.00	98.00	10,196.00	196.00	3.36%
	May	51.24	1.24	76.86	1.86	102.48	2.48	204.96	4.96	512.40	12.40	1,024.80	24.80	5,124.00	124.00	10,248.00	248.00	3.71%
	Apr.	51.62	1.62	77.43	2.43	103.24	3.24	206.48	6.48	516.20	16.20	1,032.40	32.40	5,162.00	162.00	10,324.00	324.00	4.30%
	Mar.	51.88	1.88	77.82	2.82	103.76	3.76	207.52	7.52	518.80	18.80	1,037.60	37.60	5,188.00	188.00	10,376.00	376.00	4.48%
	Feb.	52.16	2.16	78.24	3.24	104.32	4.32	208.64	8.64	521.60	21.60	1,043.20	43.20	5,216.00	216.00	10,432.00	432.00	4.67%
	Jan.	52.44	2.44	78.66	3.66	104.88	4.88	209.76	9.76	524.40	24.40	1,048.80	48.80	5,244.00	244.00	10,488.00	488.00	4.82%
2000	Dec.	52.70	2.70	79.05	4.05	105.40	5.40	210.80	10.80	527.00	27.00	1,054.00	54.00	5,270.00	270.00	10,540.00	540.00	4.91%
	Nov.	52.98	2.98	79.47	4.47	105.96	5.96	211.92	11.92	529.80	29.80	1,059.60	59.60	5,298.00	298.00	10,596.00	596.00	5.02%
	Oct.	53.62	3.62	80.43	5.43	107.24	7.24	214.48	14.48	536.20	36.20	1,072.40	72.40	5,362.00	362.00	10,724.00	724.00	5.67%
	Sep.	53.90	3.90	80.85	5.85	107.80	7.80	215.60	15.60	539.00	39.00	1,078.00	78.00	5,390.00	390.00	10,780.00	780.00	5.71%
	Aug.	54.20	4.20	81.30	6.30	108.40	8.40	216.80	16.80	542.00	42.00	1,084.00	84.00	5,420.00	420.00	10,840.00	840.00	5.78%
	July	54.48	4.48	81.72	6.72	108.96	8.96	217.92	17.92	544.80	44.80	1,089.60	89.60	5,448.00	448.00	10,896.00	896.00	5.80%
	June	54.78	4.78	82.17	7.17	109.56	9.56	219.12	19.12	547.80	47.80	1,095.60	95.60	5,478.00	478.00	10,956.00	956.00	5.85%
	May	55.08	5.08	82.62	7.62	110.16	10.16	220.32	20.32	550.80	50.80	1,101.60	101.60	5,508.00	508.00	11,016.00	1,016.00	5.89%
	Apr.	55.36	5.36	83.04	8.04	110.72	10.72	221.44	21.44	553.60	53.60	1,107.20	107.20	5,536.00	536.00	11,072.00	1,072.00	5.90%
	Mar.	55.64	5.64	83.46	8.46	111.28	11.28	222.56	22.56	556.40	56.40	1,112.80	112.80	5,564.00	564.00	11,128.00	1,128.00	5.92%
	Feb.	55.94	5.94	83.91	8.91	111.88	11.88	223.76	23.76	559.40	59.40	1,118.80	118.80	5,594.00	594.00	11,188.00	1,188.00	5.94%
	Jan.	56.22	6.22	84.33	9.33	112.44	12.44	224.88	24.88	562.20	62.20	1,124.40	124.40	5,622.00	622.00	11,244.00	1,244.00	5.95%
1999	Dec.	56.52	6.52	84.78	9.78	113.04	13.04	226.08	26.08	565.20	65.20	1,130.40	130.40	5,652.00	652.00	11,304.00	1,304.00	5.97%
	Nov.	56.82	6.82	85.23	10.23	113.64	13.64	227.28	27.28	568.20	68.20	1,136.40	136.40	5,682.00	682.00	11,364.00	1,364.00	5.99%
	Oct.	56.68	6.68	85.02	10.02	113.36	13.36	226.72	26.72	566.80	66.80	1,133.60	133.60	5,668.00	668.00	11,336.00	1,336.00	5.65%
	Sep.	56.98	6.98	85.47	10.47	113.96	13.96	227.92	27.92	569.80	69.80	1,139.60	139.60	5,698.00	698.00	11,396.00	1,396.00	5.68%
	Aug.	57.26	7.26	85.89	10.89	114.52	14.52	229.04	29.04	572.60	72.60	1,145.20	145.20	5,726.00	726.00	11,452.00	1,452.00	5.69%
	July	57.56	7.56	86.34	11.34	115.12	15.12	230.24	30.24	575.60	75.60	1,151.20	151.20	5,756.00	756.00	11,512.00	1,512.00	5.71%
	June	57.86	7.86	86.79	11.79	115.72	15.72	231.44	31.44	578.60	78.60	1,157.20	157.20	5,786.00	786.00	11,572.00	1,572.00	5.73%
	May	58.14	8.14	87.21	12.21	116.28	16.28	232.56	32.56	581.40	81.40	1,162.80	162.80	5,814.00	814.00	11,628.00	1,628.00	5.74%
	Apr.	58.12	8.12	87.18	12.18	116.24	16.24			581.20	81.20	1,162.40	162.40	5,812.00	812.00			5.55%
	Mar.	58.42	8.42	87.63	12.63	116.84	16.84			584.20	84.20	1,168.40	168.40	5,842.00	842.00			5.57%
	Feb.	58.72	8.72	88.08	13.08	117.44	17.44			587.20	87.20	1,174.40	174.40	5,872.00	872.00			5.59%
	Jan.	59.02	9.02	88.53	13.53	118.04	18.04			590.20	90.20	1,180.40	180.40	5,902.00	902.00			5.61%

SERIES I

JANUARY 2002

SERIES I

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1998	Dec.	59.32	9.32	88.98	13.98	118.64	18.64			593.20	93.20	1,186.40	186.40	5,932.00	932.00			5.62%
	Nov.	59.62	9.62	89.43	14.43	119.24	19.24			596.20	96.20	1,192.40	192.40	5,962.00	962.00			5.63%
	Oct.	59.62	9.62	89.43	14.43	119.24	19.24			596.20	96.20	1,192.40	192.40	5,962.00	962.00			5.49%
	Sep.	59.94	9.94	89.91	14.91	119.88	19.88			599.40	99.40	1,198.80	198.80	5,994.00	994.00			5.51%

SERIES I

JANUARY 2002

SERIES I

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2002	Jan. thru Feb.	Not eligible for payment																
2001	Sep. thru Dec.	Not eligible for payment																
	Aug.	50.74	0.74	76.11	1.11	101.48	1.48	202.96	2.96	507.40	7.40	1,014.80	14.80	5,074.00	74.00	10,148.00	148.00	2.96%
	July	50.98	0.98	76.47	1.47	101.96	1.96	203.92	3.92	509.80	9.80	1,019.60	19.60	5,098.00	98.00	10,196.00	196.00	3.36%
	June	51.24	1.24	76.86	1.86	102.48	2.48	204.96	4.96	512.40	12.40	1,024.80	24.80	5,124.00	124.00	10,248.00	248.00	3.71%
	May	51.48	1.48	77.22	2.22	102.96	2.96	205.92	5.92	514.80	14.80	1,029.60	29.60	5,148.00	148.00	10,296.00	296.00	3.93%
	Apr.	51.88	1.88	77.82	2.82	103.76	3.76	207.52	7.52	518.80	18.80	1,037.60	37.60	5,188.00	188.00	10,376.00	376.00	4.48%
	Mar.	52.16	2.16	78.24	3.24	104.32	4.32	208.64	8.64	521.60	21.60	1,043.20	43.20	5,216.00	216.00	10,432.00	432.00	4.67%
	Feb.	52.44	2.44	78.66	3.66	104.88	4.88	209.76	9.76	524.40	24.40	1,048.80	48.80	5,244.00	244.00	10,488.00	488.00	4.82%
	Jan.	52.70	2.70	79.05	4.05	105.40	5.40	210.80	10.80	527.00	27.00	1,054.00	54.00	5,270.00	270.00	10,540.00	540.00	4.91%
2000	Dec.	52.98	2.98	79.47	4.47	105.96	5.96	211.92	11.92	529.80	29.80	1,059.60	59.60	5,298.00	298.00	10,596.00	596.00	5.02%
	Nov.	53.26	3.26	79.89	4.89	106.52	6.52	213.04	13.04	532.60	32.60	1,065.20	65.20	5,326.00	326.00	10,652.00	652.00	5.12%
	Oct.	53.90	3.90	80.85	5.85	107.80	7.80	215.60	15.60	539.00	39.00	1,078.00	78.00	5,390.00	390.00	10,780.00	780.00	5.71%
	Sep.	54.20	4.20	81.30	6.30	108.40	8.40	216.80	16.80	542.00	42.00	1,084.00	84.00	5,420.00	420.00	10,840.00	840.00	5.78%
	Aug.	54.48	4.48	81.72	6.72	108.96	8.96	217.92	17.92	544.80	44.80	1,089.60	89.60	5,448.00	448.00	10,896.00	896.00	5.80%
	July	54.78	4.78	82.17	7.17	109.56	9.56	219.12	19.12	547.80	47.80	1,095.60	95.60	5,478.00	478.00	10,956.00	956.00	5.85%
	June	55.08	5.08	82.62	7.62	110.16	10.16	220.32	20.32	550.80	50.80	1,101.60	101.60	5,508.00	508.00	11,016.00	1,016.00	5.89%
	May	55.38	5.38	83.07	8.07	110.76	10.76	221.52	21.52	553.80	53.80	1,107.60	107.60	5,538.00	538.00	11,076.00	1,076.00	5.93%
	Apr.	55.64	5.64	83.46	8.46	111.28	11.28	222.56	22.56	556.40	56.40	1,112.80	112.80	5,564.00	564.00	11,128.00	1,128.00	5.92%
	Mar.	55.94	5.94	83.91	8.91	111.88	11.88	223.76	23.76	559.40	59.40	1,118.80	118.80	5,594.00	594.00	11,188.00	1,188.00	5.94%
	Feb.	56.22	6.22	84.33	9.33	112.44	12.44	224.88	24.88	562.20	62.20	1,124.40	124.40	5,622.00	622.00	11,244.00	1,244.00	5.95%
	Jan.	56.52	6.52	84.78	9.78	113.04	13.04	226.08	26.08	565.20	65.20	1,130.40	130.40	5,652.00	652.00	11,304.00	1,304.00	5.97%

SERIES I

FEBRUARY 2002

SERIES I

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1999	Dec.	56.82	6.82	85.23	10.23	113.64	13.64	227.28	27.28	568.20	68.20	1,136.40	136.40	5,682.00	682.00	11,364.00	1,364.00	5.99%
	Nov.	57.12	7.12	85.68	10.68	114.24	14.24	228.48	28.48	571.20	71.20	1,142.40	142.40	5,712.00	712.00	11,424.00	1,424.00	6.01%
	Oct.	56.98	6.98	85.47	10.47	113.96	13.96	227.92	27.92	569.80	69.80	1,139.60	139.60	5,698.00	698.00	11,396.00	1,396.00	5.68%
	Sep.	57.26	7.26	85.89	10.89	114.52	14.52	229.04	29.04	572.60	72.60	1,145.20	145.20	5,726.00	726.00	11,452.00	1,452.00	5.69%
	Aug.	57.56	7.56	86.34	11.34	115.12	15.12	230.24	30.24	575.60	75.60	1,151.20	151.20	5,756.00	756.00	11,512.00	1,512.00	5.71%
	July	57.86	7.86	86.79	11.79	115.72	15.72	231.44	31.44	578.60	78.60	1,157.20	157.20	5,786.00	786.00	11,572.00	1,572.00	5.73%
	June	58.14	8.14	87.21	12.21	116.28	16.28	232.56	32.56	581.40	81.40	1,162.80	162.80	5,814.00	814.00	11,628.00	1,628.00	5.74%
	May	58.44	8.44	87.66	12.66	116.88	16.88	233.76	33.76	584.40	84.40	1,168.80	168.80	5,844.00	844.00	11,688.00	1,688.00	5.75%
	Apr.	58.42	8.42	87.63	12.63	116.84	16.84			584.20	84.20	1,168.40	168.40	5,842.00	842.00			5.57%
	Mar.	58.72	8.72	88.08	13.08	117.44	17.44			587.20	87.20	1,174.40	174.40	5,872.00	872.00			5.59%
	Feb.	59.02	9.02	88.53	13.53	118.04	18.04			590.20	90.20	1,180.40	180.40	5,902.00	902.00			5.61%
Jan.	59.32	9.32	88.98	13.98	118.64	18.64			593.20	93.20	1,186.40	186.40	5,932.00	932.00			5.62%	
1998	Dec.	59.62	9.62	89.43	14.43	119.24	19.24			596.20	96.20	1,192.40	192.40	5,962.00	962.00			5.63%
	Nov.	59.94	9.94	89.91	14.91	119.88	19.88			599.40	99.40	1,198.80	198.80	5,994.00	994.00			5.66%
	Oct.	59.94	9.94	89.91	14.91	119.88	19.88			599.40	99.40	1,198.80	198.80	5,994.00	994.00			5.51%
	Sep.	60.24	10.24	90.36	15.36	120.48	20.48			602.40	102.40	1,204.80	204.80	6,024.00	1,024.00			5.53%

SERIES I

FEBRUARY 2002

SERIES I

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1980	May thru June	78.24	59.49	156.48	118.98	234.72	178.47	312.96	237.96	625.92	475.92	1,564.80	1,189.80	3,129.60	2,379.60	6.92%
	Apr.	77.45	58.70	154.90	117.40	232.35	176.10	309.80	234.80	619.60	469.60	1,549.00	1,174.00	3,098.00	2,348.00	6.87%
	Jan. thru Mar.	79.00	60.25	158.00	120.50	237.00	180.75	316.00	241.00	632.00	482.00	1,580.00	1,205.00	3,160.00	2,410.00	6.80%
1979	Nov. thru Dec.	79.00	60.25	158.00	120.50	237.00	180.75	316.00	241.00	632.00	482.00	1,580.00	1,205.00	3,160.00	2,410.00	6.80%
	Oct.	78.26	59.51	156.52	119.02	234.78	178.53	313.04	238.04	626.08	476.08	1,565.20	1,190.20	3,130.40	2,380.40	6.76%
	June thru Sep.	79.83	61.08	159.66	122.16	239.49	183.24	319.32	244.32	638.64	488.64	1,596.60	1,221.60	3,193.20	2,443.20	6.69%
	May	79.64	60.89	159.28	121.78	238.92	182.67	318.56	243.56	637.12	487.12	1,592.80	1,217.80	3,185.60	2,435.60	6.68%
	Apr.	78.88	60.13	157.76	120.26	236.64	180.39	315.52	240.52	631.04	481.04	1,577.60	1,202.60	3,155.20	2,405.20	6.64%
	Jan. thru Mar.	80.46	61.71	160.92	123.42	241.38	185.13	321.84	246.84	643.68	493.68	1,609.20	1,234.20	3,218.40	2,468.40	6.58%
1978	Dec.	80.44	61.69	160.88	123.38	241.32	185.07	321.76	246.76	643.52	493.52	1,608.80	1,233.80	3,217.60	2,467.60	6.58%
	Nov.	80.23	61.48	160.46	122.96	240.69	184.44	320.92	245.92	641.84	491.84	1,604.60	1,229.60	3,209.20	2,459.20	6.57%
	Oct.	79.47	60.72	158.94	121.44	238.41	182.16	317.88	242.88	635.76	485.76	1,589.40	1,214.40	3,178.80	2,428.80	6.52%
	July thru Sep.	81.06	62.31	162.12	124.62	243.18	186.93	324.24	249.24	648.48	498.48	1,621.20	1,246.20	3,242.40	2,492.40	6.47%
	June	81.05	62.30	162.10	124.60	243.15	186.90	324.20	249.20	648.40	498.40	1,621.00	1,246.00	3,242.00	2,492.00	6.47%
	May	80.84	62.09	161.68	124.18	242.52	186.27	323.36	248.36	646.72	496.72	1,616.80	1,241.80	3,233.60	2,483.60	6.46%
	Apr.	84.84	66.09	169.68	132.18	254.52	198.27	339.36	264.36	678.72	528.72	1,696.80	1,321.80	3,393.60	2,643.60	6.67%
	Mar.	87.00	68.25	174.00	136.50	261.00	204.75	348.00	273.00	696.00	546.00	1,740.00	1,365.00	3,480.00	2,730.00	6.64%
	Jan. thru Feb.	96.43	77.68	192.86	155.36	289.29	233.04	385.72	310.72	771.44	621.44	1,928.60	1,553.60	3,857.20	3,107.20	7.09%
	1977	Dec.	96.43	77.68	192.86	155.36	289.29	233.04	385.72	310.72	771.44	621.44	1,928.60	1,553.60	3,857.20	3,107.20
Nov.		96.16	77.41	192.32	154.82	288.48	232.23	384.64	309.64	769.28	619.28	1,923.20	1,548.20	3,846.40	3,096.40	7.08%
Oct.		104.86	86.11	209.72	172.22	314.58	258.33	419.44	344.44	838.88	688.88	2,097.20	1,722.20	4,194.40	3,444.40	7.46%
July thru Sep.		108.00	89.25	216.00	178.50	324.00	267.75	432.00	357.00	864.00	714.00	2,160.00	1,785.00	4,320.00	3,570.00	7.43%
June		108.02	89.27	216.04	178.54	324.06	267.81	432.08	357.08	864.16	714.16	2,160.40	1,785.40	4,320.80	3,570.80	7.43%
May		107.80	89.05	215.60	178.10	323.40	267.15	431.20	356.20	862.40	712.40	2,156.00	1,781.00	4,312.00	3,562.00	7.42%
Apr.		106.74	87.99	213.48	175.98	320.22	263.97	426.96	351.96	853.92	703.92	2,134.80	1,759.80	4,269.60	3,519.60	7.38%
Jan. thru Mar.		109.94	91.19	219.88	182.38	329.82	273.57	439.76	364.76	879.52	729.52	2,198.80	1,823.80	4,397.60	3,647.60	7.35%
1976	Dec.	109.94	91.19	219.88	182.38	329.82	273.57	439.76	364.76	879.52	729.52	2,198.80	1,823.80	4,397.60	3,647.60	7.35%
	Nov.	109.63	90.88	219.26	181.76	328.89	272.64	438.52	363.52	877.04	727.04	2,192.60	1,817.60	4,385.20	3,635.20	7.34%
	Oct.	108.58	89.83	217.16	179.66	325.74	269.49	434.32	359.32	868.64	718.64	2,171.60	1,796.60	4,343.20	3,593.20	7.30%
	July thru Sep.	111.83	93.08	223.66	186.16	335.49	279.24	447.32	372.32	894.64	744.64	2,236.60	1,861.60	4,473.20	3,723.20	7.27%
	June	111.85	93.10	223.70	186.20	335.55	279.30	447.40	372.40	894.80	744.80	2,237.00	1,862.00	4,474.00	3,724.00	7.27%
	May	111.60	92.85	223.20	185.70	334.80	278.55	446.40	371.40	892.80	742.80	2,232.00	1,857.00	4,464.00	3,714.00	7.26%
	Apr.	110.55	91.80	221.10	183.60	331.65	275.40	442.20	367.20	884.40	734.40	2,211.00	1,836.00	4,422.00	3,672.00	7.22%
	Jan. thru Mar.	112.76	94.01	225.52	188.02	338.28	282.03	451.04	376.04	902.08	752.08	2,255.20	1,880.20	4,510.40	3,760.40	7.16%

SERIES E

SEPTEMBER 2001

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1975	Dec.	112.75	94.00	225.50	188.00	338.25	282.00	451.00	376.00	902.00	752.00	2,255.00	1,880.00	4,510.00	3,760.00	7.16%
	Nov.	112.51	93.76	225.02	187.52	337.53	281.28	450.04	375.04	900.08	750.08	2,250.20	1,875.20	4,500.40	3,750.40	7.15%
	Oct.	111.41	92.66	222.82	185.32	334.23	277.98	445.64	370.64	891.28	741.28	2,228.20	1,853.20	4,456.40	3,706.40	7.11%
	June thru Sep.	113.64	94.89	227.28	189.78	340.92	284.67	454.56	379.56	909.12	759.12	2,272.80	1,897.80	4,545.60	3,795.60	7.05%
	May	113.37	94.62	226.74	189.24	340.11	283.86	453.48	378.48	906.96	756.96	2,267.40	1,892.40	4,534.80	3,784.80	7.04%
	Apr.	112.29	93.54	224.58	187.08	336.87	280.62	449.16	374.16	898.32	748.32	2,245.80	1,870.80	4,491.60	3,741.60	7.00%
	Jan. thru Mar.	114.54	95.79	229.08	191.58	343.62	287.37	458.16	383.16	916.32	766.32	2,290.80	1,915.80	4,581.60	3,831.60	6.95%
1974	Dec.	114.56	95.81	229.12	191.62	343.68	287.43	458.24	383.24	916.48	766.48	2,291.20	1,916.20	4,582.40	3,832.40	6.95%
	Nov.	114.27	95.52	228.54	191.04	342.81	286.56	457.08	382.08	914.16	764.16	2,285.40	1,910.40	4,570.80	3,820.80	6.94%
	Oct.	113.19	94.44	226.38	188.88	339.57	283.32	452.76	377.76	905.52	755.52	2,263.80	1,888.80	4,527.60	3,777.60	6.90%
	June thru Sep.	115.45	96.70	230.90	193.40	346.35	290.10	461.80	386.80	923.60	773.60	2,309.00	1,934.00	4,618.00	3,868.00	6.85%
	May	115.18	96.43	230.36	192.86	345.54	289.29	460.72	385.72	921.44	771.44	2,303.60	1,928.60	4,607.20	3,857.20	6.84%
	Apr.	114.09	95.34	228.18	190.68	342.27	286.02	456.36	381.36	912.72	762.72	2,281.80	1,906.80	4,563.60	3,813.60	6.80%
	Jan. thru Mar.	116.37	97.62	232.74	195.24	349.11	292.86	465.48	390.48	930.96	780.96	2,327.40	1,952.40	4,654.80	3,904.80	6.75%
1973	Dec.	116.37	97.62	232.74	195.24	349.11	292.86	465.48	390.48	930.96	780.96	2,327.40	1,952.40	4,654.80	3,904.80	6.75%
	Sep. thru Nov.	120.93	102.18	241.86	204.36	362.79	306.54	483.72	408.72	967.44	817.44	2,418.60	2,043.60	4,837.20	4,087.20	6.81%
	Aug.	120.91	102.16	241.82	204.32	362.73	306.48	483.64	408.64	967.28	817.28	2,418.20	2,043.20	4,836.40	4,086.40	6.81%
	July	120.65	101.90	241.30	203.80	361.95	305.70	482.60	407.60	965.20	815.20	2,413.00	2,038.00	4,826.00	4,076.00	6.80%
	June	119.49	100.74	238.98	201.48	358.47	302.22	477.96	402.96	955.92	805.92	2,389.80	2,014.80	4,779.60	4,029.60	6.77%
	Feb. thru May	121.59	102.84	243.18	205.68	364.77	308.52	486.36	411.36	972.72	822.72	2,431.80	2,056.80	4,863.60	4,113.60	6.71%
	Jan.	121.28	102.53	242.56	205.06	363.84	307.59	485.12	410.12	970.24	820.24	2,425.60	2,050.60	4,851.20	4,101.20	6.70%
1972	Dec.	120.14	101.39	240.28	202.78	360.42	304.17	480.56	405.56	961.12	811.12	2,402.80	2,027.80	4,805.60	4,055.60	6.66%
	Aug. thru Nov.	122.27	103.52	244.54	207.04	366.81	310.56	489.08	414.08	978.16	828.16	2,445.40	2,070.40	4,890.80	4,140.80	6.61%
	July	122.00	103.25	244.00	206.50	366.00	309.75	488.00	413.00	976.00	826.00	2,440.00	2,065.00	4,880.00	4,130.00	6.60%
	June	120.83	102.08	241.66	204.16	362.49	306.24	483.32	408.32	966.64	816.64	2,416.60	2,041.60	4,833.20	4,083.20	6.57%
	Mar. thru May	122.90	104.15	245.80	208.30	368.70	312.45	491.60	416.60	983.20	833.20	2,458.00	2,083.00	4,916.00	4,166.00	6.51%
	Feb.	122.89	104.14	245.78	208.28	368.67	312.42	491.56	416.56	983.12	833.12	2,457.80	2,082.80	4,915.60	4,165.60	6.51%
	Jan.	122.60	103.85	245.20	207.70	367.80	311.55	490.40	415.40	980.80	830.80	2,452.00	2,077.00	4,904.00	4,154.00	6.50%
1971	Dec.	122.20	103.45	244.40	206.90	366.60	310.35	488.80	413.80	977.60	827.60	2,444.00	2,069.00	4,888.00	4,138.00	6.49%
	Oct. thru Nov.	125.02	106.27	250.04	212.54	375.06	318.81	500.08	425.08	1,000.16	850.16	2,500.40	2,125.40	5,000.80	4,250.80	6.46%
	Aug. thru Sep.	126.36	107.61	252.72	215.22	379.08	322.83	505.44	430.44	1,010.88	860.88	2,527.20	2,152.20	5,054.40	4,304.40	6.46%
	July	126.06	107.31	252.12	214.62	378.18	321.93	504.24	429.24	1,008.48	858.48	2,521.20	2,146.20	5,042.40	4,292.40	6.45%
	June	126.95	108.20	253.90	216.40	380.85	324.60	507.80	432.80	1,015.60	865.60	2,539.00	2,164.00	5,078.00	4,328.00	6.48%
	Feb. thru May	126.60	107.85	253.20	215.70	379.80	323.55	506.40	431.40	1,012.80	862.80	2,532.00	2,157.00	5,064.00	4,314.00	6.47%
	Jan.	126.30	107.55	252.60	215.10	378.90	322.65	505.20	430.20	1,010.40	860.40	2,526.00	2,151.00	5,052.00	4,302.00	6.46%

SERIES E

SEPTEMBER 2001

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1970	A Dec.	140.01	121.26	280.02	242.52	420.03	363.78	560.04	485.04	1,120.08	970.08	2,800.20	2,425.20	5,600.40	4,850.40	6.82%
	AB Aug. thru Nov.	139.69	120.94	279.38	241.88	419.07	362.82	558.76	483.76	1,117.52	967.52	2,793.80	2,418.80	5,587.60	4,837.60	6.81%
	AB July	139.36	120.61	278.72	241.22	418.08	361.83	557.44	482.44	1,114.88	964.88	2,787.20	2,412.20	5,574.40	4,824.40	6.80%
	AB June	138.00	119.25	276.00	238.50	414.00	357.75	552.00	477.00	1,104.00	954.00	2,760.00	2,385.00	5,520.00	4,770.00	6.77%
	AB Mar. thru May	137.36	118.61	274.72	237.22	412.08	355.83	549.44	474.44	1,098.88	948.88	2,747.20	2,372.20	5,494.40	4,744.40	6.75%
	AB Feb.	137.34	118.59	274.68	237.18	412.02	355.77	549.36	474.36	1,098.72	948.72	2,746.80	2,371.80	5,493.60	4,743.60	6.75%
	AB Jan.	137.00	118.25	274.00	236.50	411.00	354.75	548.00	473.00	1,096.00	946.00	2,740.00	2,365.00	5,480.00	4,730.00	6.74%
1969	AB Dec.	135.72	116.97	271.44	233.94	407.16	350.91	542.88	467.88	1,085.76	935.76	2,714.40	2,339.40	5,428.80	4,678.80	6.71%
	AB Sep. thru Nov.	135.02	116.27	270.04	232.54	405.06	348.81	540.08	465.08	1,080.16	930.16	2,700.40	2,325.40	5,400.80	4,650.80	6.69%
	AB Aug.	135.01	116.26	270.02	232.52	405.03	348.78	540.04	465.04	1,080.08	930.08	2,700.20	2,325.20	5,400.40	4,650.40	6.69%
	AB July	134.71	115.96	269.42	231.92	404.13	347.88	538.84	463.84	1,077.68	927.68	2,694.20	2,319.20	5,388.40	4,638.40	6.68%
	AB June	133.42	114.67	266.84	229.34	400.26	344.01	533.68	458.68	1,067.36	917.36	2,668.40	2,293.40	5,336.80	4,586.80	6.65%
	AB May	138.60	119.85	277.20	239.70	415.80	359.55	554.40	479.40	1,108.80	958.80	2,772.00	2,397.00	5,544.00	4,794.00	6.78%
	AB Jan. thru Apr.	137.27	118.52	274.54	237.04	411.81	355.56	549.08	474.08	1,098.16	948.16	2,745.40	2,370.40	5,490.80	4,740.80	6.75%
1968	AB Dec.	137.28	118.53	274.56	237.06	411.84	355.59	549.12	474.12	1,098.24	948.24	2,745.60	2,370.60	5,491.20	4,741.20	6.75%
	AB Nov.	135.44	116.69	270.88	233.38	406.32	350.07	541.76	466.76	1,083.52	933.52	2,708.80	2,333.80	5,417.60	4,667.60	6.70%
	AB July thru Oct.	134.14	115.39	268.28	230.78	402.42	346.17	536.56	461.56	1,073.12	923.12	2,682.80	2,307.80	5,365.60	4,615.60	6.67%
	AB June	134.16	115.41	268.32	230.82	402.48	346.23	536.64	461.64	1,073.28	923.28	2,683.20	2,308.20	5,366.40	4,616.40	6.67%
	AB May	132.57	113.82	265.14	227.64	397.71	341.46	530.28	455.28	1,060.56	910.56	2,651.40	2,276.40	5,302.80	4,552.80	6.63%
	AB Jan. thru Apr.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
	1967	AB Dec.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20
AB Nov.		129.70	110.95	259.40	221.90	389.10	332.85	518.80	443.80	1,037.60	887.60	2,594.00	2,219.00	5,188.00	4,438.00	6.55%
AB July thru Oct.		128.45	109.70	256.90	219.40	385.35	329.10	513.80	438.80	1,027.60	877.60	2,569.00	2,194.00	5,138.00	4,388.00	6.52%
AB June		128.46	109.71	256.92	219.42	385.38	329.13	513.84	438.84	1,027.68	877.68	2,569.20	2,194.20	5,138.40	4,388.40	6.52%
AB May		127.06	108.31	254.12	216.62	381.18	324.93	508.24	433.24	1,016.48	866.48	2,541.20	2,166.20	5,082.40	4,332.40	6.48%
AB Jan. thru Apr.		125.86	107.11	251.72	214.22	377.58	321.33	503.44	428.44	1,006.88	856.88	2,517.20	2,142.20	5,034.40	4,284.40	6.45%
1966		AB Dec.	125.85	107.10	251.70	214.20	377.55	321.30	503.40	428.40	1,006.80	856.80	2,517.00	2,142.00	5,034.00	4,284.00
	AB Nov.	124.46	105.71	248.92	211.42	373.38	317.13	497.84	422.84	995.68	845.68	2,489.20	2,114.20	4,978.40	4,228.40	6.41%
	AB July thru Oct.	123.27	104.52	246.54	209.04	369.81	313.56	493.08	418.08	986.16	836.16	2,465.40	2,090.40	4,930.80	4,180.80	6.38%
	AB June	123.28	104.53	246.56	209.06	369.84	313.59	493.12	418.12	986.24	836.24	2,465.60	2,090.60	4,931.20	4,181.20	6.38%
	AB May	122.02	103.27	244.04	206.54	366.06	309.81	488.08	413.08	976.16	826.16	2,440.40	2,065.40	4,880.80	4,130.80	6.34%
	AB Mar. thru Apr.	121.94	103.19	243.88	206.38	365.82	309.57	487.76	412.76	975.52	825.52	2,438.80	2,063.80	4,877.60	4,127.60	6.34%
	AB Jan. thru Feb.	128.13	109.38	256.26	218.76	384.39	328.14	512.52	437.52	1,025.04	875.04	2,562.60	2,187.60	5,125.20	4,375.20	6.51%

SERIES E

SEPTEMBER 2001

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1965 AB	Dec.	128.12	109.37	256.24	218.74	384.36	328.11	512.48	437.48	1,024.96	874.96	2,562.40	2,187.40	5,124.80	4,374.80	6.51%
	Sep. thru Nov.	159.52	140.77	319.04	281.54	478.56	422.31	638.08	563.08	1,276.16	1,126.16	3,190.40	2,815.40	6,380.80	5,630.80	6.08%
	Aug.	158.70	139.95	317.40	279.90	476.10	419.85	634.80	559.80	1,269.60	1,119.60	3,174.00	2,799.00	6,348.00	5,598.00	6.06%
	July	159.78	141.03	319.56	282.06	479.34	423.09	639.12	564.12	1,278.24	1,128.24	3,195.60	2,820.60	6,391.20	5,641.20	6.08%
	June	163.85	145.10	327.70	290.20	491.55	435.30	655.40	580.40	1,310.80	1,160.80	3,277.00	2,902.00	6,554.00	5,804.00	6.07%
	Apr. thru May	180.62	161.87	361.24	323.74	541.86	485.61	722.48	647.48	1,444.96	1,294.96	3,612.40	3,237.40	7,224.80	6,474.80	6.35%
	Mar.	180.64	161.89	361.28	323.78	541.92	485.67	722.56	647.56	1,445.12	1,295.12	3,612.80	3,237.80	7,225.60	6,475.60	6.35%
	Feb.	179.76	161.01	359.52	322.02	539.28	483.03	719.04	644.04	1,438.08	1,288.08	3,595.20	3,220.20	7,190.40	6,440.40	6.33%
	Jan.	195.98	177.23	391.96	354.46	587.94	531.69	783.92	708.92	1,567.84	1,417.84	3,919.60	3,544.60	7,839.20	7,089.20	6.58%
1964	Dec.	201.86	183.11	403.72	366.22	605.58	549.33	807.44	732.44	1,614.88	1,464.88	4,037.20	3,662.20	8,074.40	7,324.40	6.57%
	Sep. thru Nov.	200.56	181.81	401.12	363.62	601.68	545.43	802.24	727.24	1,604.48	1,454.48	4,011.20	3,636.20	8,022.40	7,272.40	6.55%
	Aug.	199.63	180.88	399.26	361.76	598.89	542.64	798.52	723.52	1,597.04	1,447.04	3,992.60	3,617.60	7,985.20	7,235.20	6.54%
	July	197.70	178.95	395.40	357.90	593.10	536.85	790.80	715.80	1,581.60	1,431.60	3,954.00	3,579.00	7,908.00	7,158.00	6.51%
	June	203.63	184.88	407.26	369.76	610.89	554.64	814.52	739.52	1,629.04	1,479.04	4,072.60	3,697.60	8,145.20	7,395.20	6.51%
	Apr. thru May	202.28	183.53	404.56	367.06	606.84	550.59	809.12	734.12	1,618.24	1,468.24	4,045.60	3,670.60	8,091.20	7,341.20	6.49%
	Mar.	202.30	183.55	404.60	367.10			809.20	734.20	1,618.40	1,468.40	4,046.00	3,671.00	8,092.00	7,342.00	6.49%
	Feb.	201.34	182.59	402.68	365.18			805.36	730.36	1,610.72	1,460.72	4,026.80	3,651.80	8,053.60	7,303.60	6.48%
	Jan.	199.43	180.68	398.86	361.36			797.72	722.72	1,595.44	1,445.44	3,988.60	3,613.60	7,977.20	7,227.20	6.45%
1963	Dec.	205.41	186.66	410.82	373.32			821.64	746.64	1,643.28	1,493.28	4,108.20	3,733.20	8,216.40	7,466.40	6.44%
	Sep. thru Nov.	204.14	185.39	408.28	370.78			816.56	741.56	1,633.12	1,483.12	4,082.80	3,707.80	8,165.60	7,415.60	6.43%
	Aug.	203.17	184.42	406.34	368.84			812.68	737.68	1,625.36	1,475.36	4,063.40	3,688.40	8,126.80	7,376.80	6.41%
	July	201.20	182.45	402.40	364.90			804.80	729.80	1,609.60	1,459.60	4,024.00	3,649.00	8,048.00	7,298.00	6.39%
	June	205.22	186.47	410.44	372.94			820.88	745.88	1,641.76	1,491.76	4,104.40	3,729.40	8,208.80	7,458.80	6.35%
	Apr. thru May	203.67	184.92	407.34	369.84			814.68	739.68	1,629.36	1,479.36	4,073.40	3,698.40	8,146.80	7,396.80	6.33%
	Mar.	203.70	184.95	407.40	369.90			814.80	739.80	1,629.60	1,479.60	4,074.00	3,699.00	8,148.00	7,398.00	6.33%
	Feb.	202.76	184.01	405.52	368.02			811.04	736.04	1,622.08	1,472.08	4,055.20	3,680.20	8,110.40	7,360.40	6.32%
	Jan.	200.81	182.06	401.62	364.12			803.24	728.24	1,606.48	1,456.48	4,016.20	3,641.20	8,032.40	7,282.40	6.30%
1962	Dec.	204.82	186.07	409.64	372.14			819.28	744.28	1,638.56	1,488.56	4,096.40	3,721.40	8,192.80	7,442.80	6.27%
	Oct. thru Nov.	203.98	185.23	407.96	370.46			815.92	740.92	1,631.84	1,481.84	4,079.60	3,704.60	8,159.20	7,409.20	6.26%
	Sep.	203.97	185.22	407.94	370.44			815.88	740.88	1,631.76	1,481.76	4,079.40	3,704.40	8,158.80	7,408.80	6.26%
	Aug.	202.53	183.78	405.06	367.56			810.12	735.12	1,620.24	1,470.24	4,050.60	3,675.60	8,101.20	7,351.20	6.24%
	July	200.61	181.86	401.22	363.72			802.44	727.44	1,604.88	1,454.88	4,012.20	3,637.20	8,024.40	7,274.40	6.21%
	June	204.62	185.87	409.24	371.74			818.48	743.48	1,636.96	1,486.96	4,092.40	3,717.40	8,184.80	7,434.80	6.18%
	Apr. thru May	204.09	185.34	408.18	370.68			816.36	741.36	1,632.72	1,482.72	4,081.80	3,706.80	8,163.60	7,413.60	6.18%
	Mar.	204.11	185.36	408.22	370.72			816.44	741.44	1,632.88	1,482.88	4,082.20	3,707.20	8,164.40	7,414.40	6.18%
	Feb.	202.64	183.89	405.28	367.78			810.56	735.56	1,621.12	1,471.12	4,052.80	3,677.80	8,105.60	7,355.60	6.16%
	Jan.	200.70	181.95	401.40	363.90			802.80	727.80	1,605.60	1,455.60	4,014.00	3,639.00	8,028.00	7,278.00	6.13%

SERIES E

SEPTEMBER 2001

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1961	Dec.	204.71	185.96	409.42	371.92			818.84	743.84	1,637.68	1,487.68	4,094.20	3,719.20	8,188.40	7,438.40	6.10%
	Oct. thru Nov.	204.11	185.36	408.22	370.72			816.44	741.44	1,632.88	1,482.88	4,082.20	3,707.20	8,164.40	7,414.40	6.10%
	A Sep.	206.17	187.42	412.34	374.84			824.68	749.68	1,649.36	1,499.36	4,123.40	3,748.40	8,246.80	7,496.80	6.08%
	A Aug.	203.88	185.13	407.76	370.26			815.52	740.52	1,631.04	1,481.04	4,077.60	3,702.60	8,155.20	7,405.20	6.06%
	A June thru July	201.95	183.20	403.90	366.40			807.80	732.80	1,615.60	1,465.60	4,039.00	3,664.00	8,078.00	7,328.00	6.03%
	A Apr. thru May	201.36	182.61	402.72	365.22			805.44	730.44	1,610.88	1,460.88	4,027.20	3,652.20	8,054.40	7,304.40	6.02%
	A Mar.	201.37	182.62	402.74	365.24			805.48	730.48	1,610.96	1,460.96	4,027.40	3,652.40	8,054.80	7,304.80	6.02%
	A Feb.	199.07	180.32	398.14	360.64			796.28	721.28	1,592.56	1,442.56	3,981.40	3,606.40	7,962.80	7,212.80	5.99%
	A Jan.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%
1960	A Dec.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%
	A Oct. thru Nov.	196.79	178.04	393.58	356.08			787.16	712.16	1,574.32	1,424.32	3,935.80	3,560.80	7,871.60	7,121.60	5.96%
	A Sep.	196.78	178.03	393.56	356.06			787.12	712.12	1,574.24	1,424.24	3,935.60	3,560.60	7,871.20	7,121.20	5.96%
	AB Aug.	194.52	175.77	389.04	351.54			778.08	703.08	1,556.16	1,406.16	3,890.40	3,515.40	7,780.80	7,030.80	5.93%
	AB June thru July	192.69	173.94	385.38	347.88			770.76	695.76	1,541.52	1,391.52	3,853.80	3,478.80	7,707.60	6,957.60	5.91%
	AB Mar. thru May	192.36	173.61	384.72	347.22			769.44	694.44	1,538.88	1,388.88	3,847.20	3,472.20	7,694.40	6,944.40	5.91%
	AB Feb.	190.17	171.42	380.34	342.84			760.68	685.68	1,521.36	1,371.36	3,803.40	3,428.40	7,606.80	6,856.80	5.88%
	AB Jan.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%
1959 to 1941	Matured Series E Bonds	REDEMPTION VALUES CAN BE FOUND ON THE TABLE AT THE END OF THIS BOOKLET.														

A. BONDS WITH THE FOLLOWING ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST: MAY 1941 THROUGH SEPTEMBER 1961 AND DECEMBER 1965 THROUGH SEPTEMBER 1971.
 B. BONDS WITH THE FOLLOWING ISSUE DATES ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS: MAY 1941 THROUGH AUGUST 1960 AND DECEMBER 1965 THROUGH AUGUST 1970.

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1980	May thru June	78.24	59.49	156.48	118.98	234.72	178.47	312.96	237.96	625.92	475.92	1,564.80	1,189.80	3,129.60	2,379.60	6.92%
	Jan. thru Apr.	79.00	60.25	158.00	120.50	237.00	180.75	316.00	241.00	632.00	482.00	1,580.00	1,205.00	3,160.00	2,410.00	6.80%
1979	Nov. thru Dec.	79.00	60.25	158.00	120.50	237.00	180.75	316.00	241.00	632.00	482.00	1,580.00	1,205.00	3,160.00	2,410.00	6.80%
	June thru Oct.	79.83	61.08	159.66	122.16	239.49	183.24	319.32	244.32	638.64	488.64	1,596.60	1,221.60	3,193.20	2,443.20	6.69%
	May	79.64	60.89	159.28	121.78	238.92	182.67	318.56	243.56	637.12	487.12	1,592.80	1,217.80	3,185.60	2,435.60	6.68%
	Jan. thru Apr.	80.46	61.71	160.92	123.42	241.38	185.13	321.84	246.84	643.68	493.68	1,609.20	1,234.20	3,218.40	2,468.40	6.58%
1978	Dec.	80.44	61.69	160.88	123.38	241.32	185.07	321.76	246.76	643.52	493.52	1,608.80	1,233.80	3,217.60	2,467.60	6.58%
	Nov.	80.23	61.48	160.46	122.96	240.69	184.44	320.92	245.92	641.84	491.84	1,604.60	1,229.60	3,209.20	2,459.20	6.57%
	July thru Oct.	81.06	62.31	162.12	124.62	243.18	186.93	324.24	249.24	648.48	498.48	1,621.20	1,246.20	3,242.40	2,492.40	6.47%
	June	81.05	62.30	162.10	124.60	243.15	186.90	324.20	249.20	648.40	498.40	1,621.00	1,246.00	3,242.00	2,492.00	6.47%
	May	80.84	62.09	161.68	124.18	242.52	186.27	323.36	248.36	646.72	496.72	1,616.80	1,241.80	3,233.60	2,483.60	6.46%
	Mar. thru Apr.	87.00	68.25	174.00	136.50	261.00	204.75	348.00	273.00	696.00	546.00	1,740.00	1,365.00	3,480.00	2,730.00	6.64%
	Jan. thru Feb.	96.43	77.68	192.86	155.36	289.29	233.04	385.72	310.72	771.44	621.44	1,928.60	1,553.60	3,857.20	3,107.20	7.09%
1977	Dec.	96.43	77.68	192.86	155.36	289.29	233.04	385.72	310.72	771.44	621.44	1,928.60	1,553.60	3,857.20	3,107.20	7.09%
	Nov.	96.16	77.41	192.32	154.82	288.48	232.23	384.64	309.64	769.28	619.28	1,923.20	1,548.20	3,846.40	3,096.40	7.08%
	July thru Oct.	108.00	89.25	216.00	178.50	324.00	267.75	432.00	357.00	864.00	714.00	2,160.00	1,785.00	4,320.00	3,570.00	7.43%
	June	108.02	89.27	216.04	178.54	324.06	267.81	432.08	357.08	864.16	714.16	2,160.40	1,785.40	4,320.80	3,570.80	7.43%
	May	107.80	89.05	215.60	178.10	323.40	267.15	431.20	356.20	862.40	712.40	2,156.00	1,781.00	4,312.00	3,562.00	7.42%
	Jan. thru Apr.	109.94	91.19	219.88	182.38	329.82	273.57	439.76	364.76	879.52	729.52	2,198.80	1,823.80	4,397.60	3,647.60	7.35%
1976	Dec.	109.94	91.19	219.88	182.38	329.82	273.57	439.76	364.76	879.52	729.52	2,198.80	1,823.80	4,397.60	3,647.60	7.35%
	Nov.	109.63	90.88	219.26	181.76	328.89	272.64	438.52	363.52	877.04	727.04	2,192.60	1,817.60	4,385.20	3,635.20	7.34%
	July thru Oct.	111.83	93.08	223.66	186.16	335.49	279.24	447.32	372.32	894.64	744.64	2,236.60	1,861.60	4,473.20	3,723.20	7.27%
	June	111.85	93.10	223.70	186.20	335.55	279.30	447.40	372.40	894.80	744.80	2,237.00	1,862.00	4,474.00	3,724.00	7.27%
	May	111.60	92.85	223.20	185.70	334.80	278.55	446.40	371.40	892.80	742.80	2,232.00	1,857.00	4,464.00	3,714.00	7.26%
	Jan. thru Apr.	112.76	94.01	225.52	188.02	338.28	282.03	451.04	376.04	902.08	752.08	2,255.20	1,880.20	4,510.40	3,760.40	7.16%
1975	Dec.	112.75	94.00	225.50	188.00	338.25	282.00	451.00	376.00	902.00	752.00	2,255.00	1,880.00	4,510.00	3,760.00	7.16%
	Nov.	112.51	93.76	225.02	187.52	337.53	281.28	450.04	375.04	900.08	750.08	2,250.20	1,875.20	4,500.40	3,750.40	7.15%
	June thru Oct.	113.64	94.89	227.28	189.78	340.92	284.67	454.56	379.56	909.12	759.12	2,272.80	1,897.80	4,545.60	3,795.60	7.05%
	May	113.37	94.62	226.74	189.24	340.11	283.86	453.48	378.48	906.96	756.96	2,267.40	1,892.40	4,534.80	3,784.80	7.04%
	Jan. thru Apr.	114.54	95.79	229.08	191.58	343.62	287.37	458.16	383.16	916.32	766.32	2,290.80	1,915.80	4,581.60	3,831.60	6.95%
1974	Dec.	114.56	95.81	229.12	191.62	343.68	287.43	458.24	383.24	916.48	766.48	2,291.20	1,916.20	4,582.40	3,832.40	6.95%
	Nov.	114.27	95.52	228.54	191.04	342.81	286.56	457.08	382.08	914.16	764.16	2,285.40	1,910.40	4,570.80	3,820.80	6.94%
	June thru Oct.	115.45	96.70	230.90	193.40	346.35	290.10	461.80	386.80	923.60	773.60	2,309.00	1,934.00	4,618.00	3,868.00	6.85%
	May	115.18	96.43	230.36	192.86	345.54	289.29	460.72	385.72	921.44	771.44	2,303.60	1,928.60	4,607.20	3,857.20	6.84%
	Jan. thru Apr.	116.37	97.62	232.74	195.24	349.11	292.86	465.48	390.48	930.96	780.96	2,327.40	1,952.40	4,654.80	3,904.80	6.75%

SERIES E

OCTOBER 2001

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1973	Dec.	116.37	97.62	232.74	195.24	349.11	292.86	465.48	390.48	930.96	780.96	2,327.40	1,952.40	4,654.80	3,904.80	6.75%
	Sep. thru Nov.	120.93	102.18	241.86	204.36	362.79	306.54	483.72	408.72	967.44	817.44	2,418.60	2,043.60	4,837.20	4,087.20	6.81%
	Aug.	120.91	102.16	241.82	204.32	362.73	306.48	483.64	408.64	967.28	817.28	2,418.20	2,043.20	4,836.40	4,086.40	6.81%
	July	120.65	101.90	241.30	203.80	361.95	305.70	482.60	407.60	965.20	815.20	2,413.00	2,038.00	4,826.00	4,076.00	6.80%
	June	121.88	103.13	243.76	206.26	365.64	309.39	487.52	412.52	975.04	825.04	2,437.60	2,062.60	4,875.20	4,125.20	6.72%
	Feb. thru May	121.59	102.84	243.18	205.68	364.77	308.52	486.36	411.36	972.72	822.72	2,431.80	2,056.80	4,863.60	4,113.60	6.71%
	Jan.	121.28	102.53	242.56	205.06	363.84	307.59	485.12	410.12	970.24	820.24	2,425.60	2,050.60	4,851.20	4,101.20	6.70%
1972	Dec.	122.54	103.79	245.08	207.58	367.62	311.37	490.16	415.16	980.32	830.32	2,450.80	2,075.80	4,901.60	4,151.60	6.62%
	Aug. thru Nov.	122.27	103.52	244.54	207.04	366.81	310.56	489.08	414.08	978.16	828.16	2,445.40	2,070.40	4,890.80	4,140.80	6.61%
	July	122.00	103.25	244.00	206.50	366.00	309.75	488.00	413.00	976.00	826.00	2,440.00	2,065.00	4,880.00	4,130.00	6.60%
	June	123.24	104.49	246.48	208.98	369.72	313.47	492.96	417.96	985.92	835.92	2,464.80	2,089.80	4,929.60	4,179.60	6.52%
	Mar. thru May	122.90	104.15	245.80	208.30	368.70	312.45	491.60	416.60	983.20	833.20	2,458.00	2,083.00	4,916.00	4,166.00	6.51%
	Feb.	122.89	104.14	245.78	208.28	368.67	312.42	491.56	416.56	983.12	833.12	2,457.80	2,082.80	4,915.60	4,165.60	6.51%
	Jan.	122.60	103.85	245.20	207.70	367.80	311.55	490.40	415.40	980.80	830.80	2,452.00	2,077.00	4,904.00	4,154.00	6.50%
1971	Dec.	125.31	106.56	250.62	213.12	375.93	319.68	501.24	426.24	1,002.48	852.48	2,506.20	2,131.20	5,012.40	4,262.40	6.47%
	Nov.	125.02	106.27	250.04	212.54	375.06	318.81	500.08	425.08	1,000.16	850.16	2,500.40	2,125.40	5,000.80	4,250.80	6.46%
	A Aug. thru Oct.	126.36	107.61	252.72	215.22	379.08	322.83	505.44	430.44	1,010.88	860.88	2,527.20	2,152.20	5,054.40	4,304.40	6.46%
	A July	126.06	107.31	252.12	214.62	378.18	321.93	504.24	429.24	1,008.48	858.48	2,521.20	2,146.20	5,042.40	4,292.40	6.45%
	A June	126.95	108.20	253.90	216.40	380.85	324.60	507.80	432.80	1,015.60	865.60	2,539.00	2,164.00	5,078.00	4,328.00	6.48%
	A Feb. thru May	126.60	107.85	253.20	215.70	379.80	323.55	506.40	431.40	1,012.80	862.80	2,532.00	2,157.00	5,064.00	4,314.00	6.47%
	A Jan.	126.30	107.55	252.60	215.10	378.90	322.65	505.20	430.20	1,010.40	860.40	2,526.00	2,151.00	5,052.00	4,302.00	6.46%
1970	A Dec.	140.01	121.26	280.02	242.52	420.03	363.78	560.04	485.04	1,120.08	970.08	2,800.20	2,425.20	5,600.40	4,850.40	6.82%
	AB Aug. thru Nov.	139.69	120.94	279.38	241.88	419.07	362.82	558.76	483.76	1,117.52	967.52	2,793.80	2,418.80	5,587.60	4,837.60	6.81%
	AB July	139.36	120.61	278.72	241.22	418.08	361.83	557.44	482.44	1,114.88	964.88	2,787.20	2,412.20	5,574.40	4,824.40	6.80%
	AB June	138.00	119.25	276.00	238.50	414.00	357.75	552.00	477.00	1,104.00	954.00	2,760.00	2,385.00	5,520.00	4,770.00	6.77%
	AB Mar. thru May	137.36	118.61	274.72	237.22	412.08	355.83	549.44	474.44	1,098.88	948.88	2,747.20	2,372.20	5,494.40	4,744.40	6.75%
	AB Feb.	137.34	118.59	274.68	237.18	412.02	355.77	549.36	474.36	1,098.72	948.72	2,746.80	2,371.80	5,493.60	4,743.60	6.75%
	AB Jan.	137.00	118.25	274.00	236.50	411.00	354.75	548.00	473.00	1,096.00	946.00	2,740.00	2,365.00	5,480.00	4,730.00	6.74%
1969	AB Dec.	135.72	116.97	271.44	233.94	407.16	350.91	542.88	467.88	1,085.76	935.76	2,714.40	2,339.40	5,428.80	4,678.80	6.71%
	AB Sep. thru Nov.	135.02	116.27	270.04	232.54	405.06	348.81	540.08	465.08	1,080.16	930.16	2,700.40	2,325.40	5,400.80	4,650.80	6.69%
	AB Aug.	135.01	116.26	270.02	232.52	405.03	348.78	540.04	465.04	1,080.08	930.08	2,700.20	2,325.20	5,400.40	4,650.40	6.69%
	AB July	134.71	115.96	269.42	231.92	404.13	347.88	538.84	463.84	1,077.68	927.68	2,694.20	2,319.20	5,388.40	4,638.40	6.68%
	AB June	133.42	114.67	266.84	229.34	400.26	344.01	533.68	458.68	1,067.36	917.36	2,668.40	2,293.40	5,336.80	4,586.80	6.65%
	AB May	138.60	119.85	277.20	239.70	415.80	359.55	554.40	479.40	1,108.80	958.80	2,772.00	2,397.00	5,544.00	4,794.00	6.78%
	AB Jan. thru Apr.	137.27	118.52	274.54	237.04	411.81	355.56	549.08	474.08	1,098.16	948.16	2,745.40	2,370.40	5,490.80	4,740.80	6.75%

SERIES E

OCTOBER 2001

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1968	AB Dec.	137.28	118.53	274.56	237.06	411.84	355.59	549.12	474.12	1,098.24	948.24	2,745.60	2,370.60	5,491.20	4,741.20	6.75%
	AB Nov.	135.44	116.69	270.88	233.38	406.32	350.07	541.76	466.76	1,083.52	933.52	2,708.80	2,333.80	5,417.60	4,667.60	6.70%
	AB July thru Oct.	134.14	115.39	268.28	230.78	402.42	346.17	536.56	461.56	1,073.12	923.12	2,682.80	2,307.80	5,365.60	4,615.60	6.67%
	AB June	134.16	115.41	268.32	230.82	402.48	346.23	536.64	461.64	1,073.28	923.28	2,683.20	2,308.20	5,366.40	4,616.40	6.67%
	AB May	132.57	113.82	265.14	227.64	397.71	341.46	530.28	455.28	1,060.56	910.56	2,651.40	2,276.40	5,302.80	4,552.80	6.63%
	AB Jan. thru Apr.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
1967	AB Dec.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
	AB Nov.	129.70	110.95	259.40	221.90	389.10	332.85	518.80	443.80	1,037.60	887.60	2,594.00	2,219.00	5,188.00	4,438.00	6.55%
	AB July thru Oct.	128.45	109.70	256.90	219.40	385.35	329.10	513.80	438.80	1,027.60	877.60	2,569.00	2,194.00	5,138.00	4,388.00	6.52%
	AB June	128.46	109.71	256.92	219.42	385.38	329.13	513.84	438.84	1,027.68	877.68	2,569.20	2,194.20	5,138.40	4,388.40	6.52%
	AB May	127.06	108.31	254.12	216.62	381.18	324.93	508.24	433.24	1,016.48	866.48	2,541.20	2,166.20	5,082.40	4,332.40	6.48%
	AB Jan. thru Apr.	125.86	107.11	251.72	214.22	377.58	321.33	503.44	428.44	1,006.88	856.88	2,517.20	2,142.20	5,034.40	4,284.40	6.45%
1966	AB Dec.	125.85	107.10	251.70	214.20	377.55	321.30	503.40	428.40	1,006.80	856.80	2,517.00	2,142.00	5,034.00	4,284.00	6.45%
	AB Nov.	124.46	105.71	248.92	211.42	373.38	317.13	497.84	422.84	995.68	845.68	2,489.20	2,114.20	4,978.40	4,228.40	6.41%
	AB July thru Oct.	123.27	104.52	246.54	209.04	369.81	313.56	493.08	418.08	986.16	836.16	2,465.40	2,090.40	4,930.80	4,180.80	6.38%
	AB June	123.28	104.53	246.56	209.06	369.84	313.59	493.12	418.12	986.24	836.24	2,465.60	2,090.60	4,931.20	4,181.20	6.38%
	AB May	122.02	103.27	244.04	206.54	366.06	309.81	488.08	413.08	976.16	826.16	2,440.40	2,065.40	4,880.80	4,130.80	6.34%
	AB Mar. thru Apr.	121.94	103.19	243.88	206.38	365.82	309.57	487.76	412.76	975.52	825.52	2,438.80	2,063.80	4,877.60	4,127.60	6.34%
	AB Jan. thru Feb.	128.13	109.38	256.26	218.76	384.39	328.14	512.52	437.52	1,025.04	875.04	2,562.60	2,187.60	5,125.20	4,375.20	6.51%
	AB Dec.	128.12	109.37	256.24	218.74	384.36	328.11	512.48	437.48	1,024.96	874.96	2,562.40	2,187.40	5,124.80	4,374.80	6.51%
1965	AB Sep. thru Nov.	159.52	140.77	319.04	281.54	478.56	422.31	638.08	563.08	1,276.16	1,126.16	3,190.40	2,815.40	6,380.80	5,630.80	6.08%
	AB Aug.	158.70	139.95	317.40	279.90	476.10	419.85	634.80	559.80	1,269.60	1,119.60	3,174.00	2,799.00	6,348.00	5,598.00	6.06%
	AB June thru July	163.85	145.10	327.70	290.20	491.55	435.30	655.40	580.40	1,310.80	1,160.80	3,277.00	2,902.00	6,554.00	5,804.00	6.07%
	AB Apr. thru May	180.62	161.87	361.24	323.74	541.86	485.61	722.48	647.48	1,444.96	1,294.96	3,612.40	3,237.40	7,224.80	6,474.80	6.35%
	AB Mar.	180.64	161.89	361.28	323.78	541.92	485.67	722.56	647.56	1,445.12	1,295.12	3,612.80	3,237.80	7,225.60	6,475.60	6.35%
	AB Feb.	179.76	161.01	359.52	322.02	539.28	483.03	719.04	644.04	1,438.08	1,288.08	3,595.20	3,220.20	7,190.40	6,440.40	6.33%
	AB Jan.	201.86	183.11	403.72	366.22	605.58	549.33	807.44	732.44	1,614.88	1,464.88	4,037.20	3,662.20	8,074.40	7,324.40	6.57%
	AB Dec.	201.86	183.11	403.72	366.22	605.58	549.33	807.44	732.44	1,614.88	1,464.88	4,037.20	3,662.20	8,074.40	7,324.40	6.57%
1964	AB Sep. thru Nov.	200.56	181.81	401.12	363.62	601.68	545.43	802.24	727.24	1,604.48	1,454.48	4,011.20	3,636.20	8,022.40	7,272.40	6.55%
	AB Aug.	199.63	180.88	399.26	361.76	598.89	542.64	798.52	723.52	1,597.04	1,447.04	3,992.60	3,617.60	7,985.20	7,235.20	6.54%
	AB June thru July	203.63	184.88	407.26	369.76	610.89	554.64	814.52	739.52	1,629.04	1,479.04	4,072.60	3,697.60	8,145.20	7,395.20	6.51%
	AB Apr. thru May	202.28	183.53	404.56	367.06	606.84	550.59	809.12	734.12	1,618.24	1,468.24	4,045.60	3,670.60	8,091.20	7,341.20	6.49%
	AB Mar.	202.30	183.55	404.60	367.10			809.20	734.20	1,618.40	1,468.40	4,046.00	3,671.00	8,092.00	7,342.00	6.49%
	AB Feb.	201.34	182.59	402.68	365.18			805.36	730.36	1,610.72	1,460.72	4,026.80	3,651.80	8,053.60	7,303.60	6.48%
	AB Jan.	205.41	186.66	410.82	373.32			821.64	746.64	1,643.28	1,493.28	4,108.20	3,733.20	8,216.40	7,466.40	6.44%

SERIES E

OCTOBER 2001

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1963	Dec.	205.41	186.66	410.82	373.32			821.64	746.64	1,643.28	1,493.28	4,108.20	3,733.20	8,216.40	7,466.40	6.44%
	Sep. thru Nov.	204.14	185.39	408.28	370.78			816.56	741.56	1,633.12	1,483.12	4,082.80	3,707.80	8,165.60	7,415.60	6.43%
	Aug.	203.17	184.42	406.34	368.84			812.68	737.68	1,625.36	1,475.36	4,063.40	3,688.40	8,126.80	7,376.80	6.41%
	June thru July	205.22	186.47	410.44	372.94			820.88	745.88	1,641.76	1,491.76	4,104.40	3,729.40	8,208.80	7,458.80	6.35%
	Apr. thru May	203.67	184.92	407.34	369.84			814.68	739.68	1,629.36	1,479.36	4,073.40	3,698.40	8,146.80	7,396.80	6.33%
	Mar.	203.70	184.95	407.40	369.90			814.80	739.80	1,629.60	1,479.60	4,074.00	3,699.00	8,148.00	7,398.00	6.33%
	Feb.	202.76	184.01	405.52	368.02			811.04	736.04	1,622.08	1,472.08	4,055.20	3,680.20	8,110.40	7,360.40	6.32%
	Jan.	204.82	186.07	409.64	372.14			819.28	744.28	1,638.56	1,488.56	4,096.40	3,721.40	8,192.80	7,442.80	6.27%
1962	Dec.	204.82	186.07	409.64	372.14			819.28	744.28	1,638.56	1,488.56	4,096.40	3,721.40	8,192.80	7,442.80	6.27%
	Oct. thru Nov.	203.98	185.23	407.96	370.46			815.92	740.92	1,631.84	1,481.84	4,079.60	3,704.60	8,159.20	7,409.20	6.26%
	Sep.	203.97	185.22	407.94	370.44			815.88	740.88	1,631.76	1,481.76	4,079.40	3,704.40	8,158.80	7,408.80	6.26%
	Aug.	202.53	183.78	405.06	367.56			810.12	735.12	1,620.24	1,470.24	4,050.60	3,675.60	8,101.20	7,351.20	6.24%
	June thru July	204.62	185.87	409.24	371.74			818.48	743.48	1,636.96	1,486.96	4,092.40	3,717.40	8,184.80	7,434.80	6.18%
	Apr. thru May	204.09	185.34	408.18	370.68			816.36	741.36	1,632.72	1,482.72	4,081.80	3,706.80	8,163.60	7,413.60	6.18%
	Mar.	204.11	185.36	408.22	370.72			816.44	741.44	1,632.88	1,482.88	4,082.20	3,707.20	8,164.40	7,414.40	6.18%
	Feb.	202.64	183.89	405.28	367.78			810.56	735.56	1,621.12	1,471.12	4,052.80	3,677.80	8,105.60	7,355.60	6.16%
Jan.	204.71	185.96	409.42	371.92			818.84	743.84	1,637.68	1,487.68	4,094.20	3,719.20	8,188.40	7,438.40	6.10%	
1961	Dec.	204.71	185.96	409.42	371.92			818.84	743.84	1,637.68	1,487.68	4,094.20	3,719.20	8,188.40	7,438.40	6.10%
	Nov.	204.11	185.36	408.22	370.72			816.44	741.44	1,632.88	1,482.88	4,082.20	3,707.20	8,164.40	7,414.40	6.10%
	A Oct.	206.15	187.40	412.30	374.80			824.60	749.60	1,649.20	1,499.20	4,123.00	3,748.00	8,246.00	7,496.00	6.08%
	A Sep.	206.17	187.42	412.34	374.84			824.68	749.68	1,649.36	1,499.36	4,123.40	3,748.40	8,246.80	7,496.80	6.08%
	A Aug.	203.88	185.13	407.76	370.26			815.52	740.52	1,631.04	1,481.04	4,077.60	3,702.60	8,155.20	7,405.20	6.06%
	A June thru July	201.95	183.20	403.90	366.40			807.80	732.80	1,615.60	1,465.60	4,039.00	3,664.00	8,078.00	7,328.00	6.03%
	A Apr. thru May	201.36	182.61	402.72	365.22			805.44	730.44	1,610.88	1,460.88	4,027.20	3,652.20	8,054.40	7,304.40	6.02%
	A Mar.	201.37	182.62	402.74	365.24			805.48	730.48	1,610.96	1,460.96	4,027.40	3,652.40	8,054.80	7,304.80	6.02%
1960	A Feb.	199.07	180.32	398.14	360.64			796.28	721.28	1,592.56	1,442.56	3,981.40	3,606.40	7,962.80	7,212.80	5.99%
	A Jan.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%
	A Dec.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%
	A Oct. thru Nov.	196.79	178.04	393.58	356.08			787.16	712.16	1,574.32	1,424.32	3,935.80	3,560.80	7,871.60	7,121.60	5.96%
	AB Sep.	196.78	178.03	393.56	356.06			787.12	712.12	1,574.24	1,424.24	3,935.60	3,560.60	7,871.20	7,121.20	5.96%
	AB Aug.	194.52	175.77	389.04	351.54			778.08	703.08	1,556.16	1,406.16	3,890.40	3,515.40	7,780.80	7,030.80	5.93%
	AB June thru July	192.69	173.94	385.38	347.88			770.76	695.76	1,541.52	1,391.52	3,853.80	3,478.80	7,707.60	6,957.60	5.91%
	AB Mar. thru May	192.36	173.61	384.72	347.22			769.44	694.44	1,538.88	1,388.88	3,847.20	3,472.20	7,694.40	6,944.40	5.91%
1959 to 1941	AB Feb.	190.17	171.42	380.34	342.84			760.68	685.68	1,521.36	1,371.36	3,803.40	3,428.40	7,606.80	6,856.80	5.88%
	AB Jan.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%
1959 to 1941 Matured Series E Bonds		REDEMPTION VALUES CAN BE FOUND ON THE TABLE AT THE END OF THIS BOOKLET.														

A. BONDS WITH THE FOLLOWING ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST: MAY 1941 THROUGH OCTOBER 1961 AND DECEMBER 1965 THROUGH OCTOBER 1971.
 B. BONDS WITH THE FOLLOWING ISSUE DATES ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS: MAY 1941 THROUGH SEPTEMBER 1960 AND DECEMBER 1965 THROUGH SEPTEMBER 1970.

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1980	June	78.24	59.49	156.48	118.98	234.72	178.47	312.96	237.96	625.92	475.92	1,564.80	1,189.80	3,129.60	2,379.60	6.92%
	May	79.80	61.05	159.60	122.10	239.40	183.15	319.20	244.20	638.40	488.40	1,596.00	1,221.00	3,192.00	2,442.00	6.85%
	Jan. thru Apr.	79.00	60.25	158.00	120.50	237.00	180.75	316.00	241.00	632.00	482.00	1,580.00	1,205.00	3,160.00	2,410.00	6.80%
1979	Dec.	79.00	60.25	158.00	120.50	237.00	180.75	316.00	241.00	632.00	482.00	1,580.00	1,205.00	3,160.00	2,410.00	6.80%
	Nov.	80.58	61.83	161.16	123.66	241.74	185.49	322.32	247.32	644.64	494.64	1,611.60	1,236.60	3,223.20	2,473.20	6.74%
	June thru Oct.	79.83	61.08	159.66	122.16	239.49	183.24	319.32	244.32	638.64	488.64	1,596.60	1,221.60	3,193.20	2,443.20	6.69%
	May	81.24	62.49	162.48	124.98	243.72	187.47	324.96	249.96	649.92	499.92	1,624.80	1,249.80	3,249.60	2,499.60	6.62%
	Jan. thru Apr.	80.46	61.71	160.92	123.42	241.38	185.13	321.84	246.84	643.68	493.68	1,609.20	1,234.20	3,218.40	2,468.40	6.58%
1978	Dec.	80.44	61.69	160.88	123.38	241.32	185.07	321.76	246.76	643.52	493.52	1,608.80	1,233.80	3,217.60	2,467.60	6.58%
	Nov.	81.83	63.08	163.66	126.16	245.49	189.24	327.32	252.32	654.64	504.64	1,636.60	1,261.60	3,273.20	2,523.20	6.51%
	July thru Oct.	81.06	62.31	162.12	124.62	243.18	186.93	324.24	249.24	648.48	498.48	1,621.20	1,246.20	3,242.40	2,492.40	6.47%
	June	81.05	62.30	162.10	124.60	243.15	186.90	324.20	249.20	648.40	498.40	1,621.00	1,246.00	3,242.00	2,492.00	6.47%
	May	82.46	63.71	164.92	127.42	247.38	191.13	329.84	254.84	659.68	509.68	1,649.20	1,274.20	3,298.40	2,548.40	6.40%
	Mar. thru Apr.	87.00	68.25	174.00	136.50	261.00	204.75	348.00	273.00	696.00	546.00	1,740.00	1,365.00	3,480.00	2,730.00	6.64%
	Jan. thru Feb.	96.43	77.68	192.86	155.36	289.29	233.04	385.72	310.72	771.44	621.44	1,928.60	1,553.60	3,857.20	3,107.20	7.09%
1977	Dec.	96.43	77.68	192.86	155.36	289.29	233.04	385.72	310.72	771.44	621.44	1,928.60	1,553.60	3,857.20	3,107.20	7.09%
	Nov.	99.05	80.30	198.10	160.60	297.15	240.90	396.20	321.20	792.40	642.40	1,981.00	1,606.00	3,962.00	3,212.00	7.06%
	July thru Oct.	108.00	89.25	216.00	178.50	324.00	267.75	432.00	357.00	864.00	714.00	2,160.00	1,785.00	4,320.00	3,570.00	7.43%
	June	108.02	89.27	216.04	178.54	324.06	267.81	432.08	357.08	864.16	714.16	2,160.40	1,785.40	4,320.80	3,570.80	7.43%
	May	111.03	92.28	222.06	184.56	333.09	276.84	444.12	369.12	888.24	738.24	2,220.60	1,845.60	4,441.20	3,691.20	7.39%
	Jan. thru Apr.	109.94	91.19	219.88	182.38	329.82	273.57	439.76	364.76	879.52	729.52	2,198.80	1,823.80	4,397.60	3,647.60	7.35%
1976	Dec.	109.94	91.19	219.88	182.38	329.82	273.57	439.76	364.76	879.52	729.52	2,198.80	1,823.80	4,397.60	3,647.60	7.35%
	Nov.	112.92	94.17	225.84	188.34	338.76	282.51	451.68	376.68	903.36	753.36	2,258.40	1,883.40	4,516.80	3,766.80	7.31%
	July thru Oct.	111.83	93.08	223.66	186.16	335.49	279.24	447.32	372.32	894.64	744.64	2,236.60	1,861.60	4,473.20	3,723.20	7.27%
	June	111.85	93.10	223.70	186.20	335.55	279.30	447.40	372.40	894.80	744.80	2,237.00	1,862.00	4,474.00	3,724.00	7.27%
	May	113.83	95.08	227.66	190.16	341.49	285.24	455.32	380.32	910.64	760.64	2,276.60	1,901.60	4,553.20	3,803.20	7.20%
	Jan. thru Apr.	112.76	94.01	225.52	188.02	338.28	282.03	451.04	376.04	902.08	752.08	2,255.20	1,880.20	4,510.40	3,760.40	7.16%
1975	Dec.	112.75	94.00	225.50	188.00	338.25	282.00	451.00	376.00	902.00	752.00	2,255.00	1,880.00	4,510.00	3,760.00	7.16%
	Nov.	114.76	96.01	229.52	192.02	344.28	288.03	459.04	384.04	918.08	768.08	2,295.20	1,920.20	4,590.40	3,840.40	7.09%
	June thru Oct.	113.64	94.89	227.28	189.78	340.92	284.67	454.56	379.56	909.12	759.12	2,272.80	1,897.80	4,545.60	3,795.60	7.05%
	May	115.64	96.89	231.28	193.78	346.92	290.67	462.56	387.56	925.12	775.12	2,312.80	1,937.80	4,625.60	3,875.60	6.98%
	Jan. thru Apr.	114.54	95.79	229.08	191.58	343.62	287.37	458.16	383.16	916.32	766.32	2,290.80	1,915.80	4,581.60	3,831.60	6.95%
1974	Dec.	114.56	95.81	229.12	191.62	343.68	287.43	458.24	383.24	916.48	766.48	2,291.20	1,916.20	4,582.40	3,832.40	6.95%
	Nov.	116.56	97.81	233.12	195.62	349.68	293.43	466.24	391.24	932.48	782.48	2,331.20	1,956.20	4,662.40	3,912.40	6.88%
	June thru Oct.	115.45	96.70	230.90	193.40	346.35	290.10	461.80	386.80	923.60	773.60	2,309.00	1,934.00	4,618.00	3,868.00	6.85%
	May	117.49	98.74	234.98	197.48	352.47	296.22	469.96	394.96	939.92	789.92	2,349.80	1,974.80	4,699.60	3,949.60	6.79%
	Jan. thru Apr.	116.37	97.62	232.74	195.24	349.11	292.86	465.48	390.48	930.96	780.96	2,327.40	1,952.40	4,654.80	3,904.80	6.75%

SERIES E

NOVEMBER 2001

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1973	Dec.	116.37	97.62	232.74	195.24	349.11	292.86	465.48	390.48	930.96	780.96	2,327.40	1,952.40	4,654.80	3,904.80	6.75%
	Sep. thru Nov.	120.93	102.18	241.86	204.36	362.79	306.54	483.72	408.72	967.44	817.44	2,418.60	2,043.60	4,837.20	4,087.20	6.81%
	Aug.	120.91	102.16	241.82	204.32	362.73	306.48	483.64	408.64	967.28	817.28	2,418.20	2,043.20	4,836.40	4,086.40	6.81%
	July	123.06	104.31	246.12	208.62	369.18	312.93	492.24	417.24	984.48	834.48	2,461.20	2,086.20	4,922.40	4,172.40	6.75%
	June	121.88	103.13	243.76	206.26	365.64	309.39	487.52	412.52	975.04	825.04	2,437.60	2,062.60	4,875.20	4,125.20	6.72%
	Feb. thru May	121.59	102.84	243.18	205.68	364.77	308.52	486.36	411.36	972.72	822.72	2,431.80	2,056.80	4,863.60	4,113.60	6.71%
	Jan.	123.71	104.96	247.42	209.92	371.13	314.88	494.84	419.84	989.68	839.68	2,474.20	2,099.20	4,948.40	4,198.40	6.65%
1972	Dec.	122.54	103.79	245.08	207.58	367.62	311.37	490.16	415.16	980.32	830.32	2,450.80	2,075.80	4,901.60	4,151.60	6.62%
	Aug. thru Nov.	122.27	103.52	244.54	207.04	366.81	310.56	489.08	414.08	978.16	828.16	2,445.40	2,070.40	4,890.80	4,140.80	6.61%
	July	124.44	105.69	248.88	211.38	373.32	317.07	497.76	422.76	995.52	845.52	2,488.80	2,113.80	4,977.60	4,227.60	6.56%
	June	123.24	104.49	246.48	208.98	369.72	313.47	492.96	417.96	985.92	835.92	2,464.80	2,089.80	4,929.60	4,179.60	6.52%
	Mar. thru May	122.90	104.15	245.80	208.30	368.70	312.45	491.60	416.60	983.20	833.20	2,458.00	2,083.00	4,916.00	4,166.00	6.51%
	Feb.	122.89	104.14	245.78	208.28	368.67	312.42	491.56	416.56	983.12	833.12	2,457.80	2,082.80	4,915.60	4,165.60	6.51%
	Jan.	125.05	106.30	250.10	212.60	375.15	318.90	500.20	425.20	1,000.40	850.40	2,501.00	2,126.00	5,002.00	4,252.00	6.46%
1971	Dec.	125.31	106.56	250.62	213.12	375.93	319.68	501.24	426.24	1,002.48	852.48	2,506.20	2,131.20	5,012.40	4,262.40	6.47%
	A Aug. thru Nov.	126.36	107.61	252.72	215.22	379.08	322.83	505.44	430.44	1,010.88	860.88	2,527.20	2,152.20	5,054.40	4,304.40	6.46%
	A July	126.06	107.31	252.12	214.62	378.18	321.93	504.24	429.24	1,008.48	858.48	2,521.20	2,146.20	5,042.40	4,292.40	6.45%
	A June	126.95	108.20	253.90	216.40	380.85	324.60	507.80	432.80	1,015.60	865.60	2,539.00	2,164.00	5,078.00	4,328.00	6.48%
	A Feb. thru May	126.60	107.85	253.20	215.70	379.80	323.55	506.40	431.40	1,012.80	862.80	2,532.00	2,157.00	5,064.00	4,314.00	6.47%
	A Jan.	126.30	107.55	252.60	215.10	378.90	322.65	505.20	430.20	1,010.40	860.40	2,526.00	2,151.00	5,052.00	4,302.00	6.46%
1970	A Dec.	140.01	121.26	280.02	242.52	420.03	363.78	560.04	485.04	1,120.08	970.08	2,800.20	2,425.20	5,600.40	4,850.40	6.82%
	AB Aug. thru Nov.	139.69	120.94	279.38	241.88	419.07	362.82	558.76	483.76	1,117.52	967.52	2,793.80	2,418.80	5,587.60	4,837.60	6.81%
	AB July	139.36	120.61	278.72	241.22	418.08	361.83	557.44	482.44	1,114.88	964.88	2,787.20	2,412.20	5,574.40	4,824.40	6.80%
	AB June	138.00	119.25	276.00	238.50	414.00	357.75	552.00	477.00	1,104.00	954.00	2,760.00	2,385.00	5,520.00	4,770.00	6.77%
	AB Mar. thru May	137.36	118.61	274.72	237.22	412.08	355.83	549.44	474.44	1,098.88	948.88	2,747.20	2,372.20	5,494.40	4,744.40	6.75%
	AB Feb.	137.34	118.59	274.68	237.18	412.02	355.77	549.36	474.36	1,098.72	948.72	2,746.80	2,371.80	5,493.60	4,743.60	6.75%
	AB Jan.	137.00	118.25	274.00	236.50	411.00	354.75	548.00	473.00	1,096.00	946.00	2,740.00	2,365.00	5,480.00	4,730.00	6.74%
1969	AB Dec.	135.72	116.97	271.44	233.94	407.16	350.91	542.88	467.88	1,085.76	935.76	2,714.40	2,339.40	5,428.80	4,678.80	6.71%
	AB Sep. thru Nov.	135.02	116.27	270.04	232.54	405.06	348.81	540.08	465.08	1,080.16	930.16	2,700.40	2,325.40	5,400.80	4,650.80	6.69%
	AB Aug.	135.01	116.26	270.02	232.52	405.03	348.78	540.04	465.04	1,080.08	930.08	2,700.20	2,325.20	5,400.40	4,650.40	6.69%
	AB July	134.71	115.96	269.42	231.92	404.13	347.88	538.84	463.84	1,077.68	927.68	2,694.20	2,319.20	5,388.40	4,638.40	6.68%
	AB June	133.42	114.67	266.84	229.34	400.26	344.01	533.68	458.68	1,067.36	917.36	2,668.40	2,293.40	5,336.80	4,586.80	6.65%
	AB May	138.60	119.85	277.20	239.70	415.80	359.55	554.40	479.40	1,108.80	958.80	2,772.00	2,397.00	5,544.00	4,794.00	6.78%
	AB Jan. thru Apr.	137.27	118.52	274.54	237.04	411.81	355.56	549.08	474.08	1,098.16	948.16	2,745.40	2,370.40	5,490.80	4,740.80	6.75%

SERIES E

NOVEMBER 2001

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1968	AB Dec.	137.28	118.53	274.56	237.06	411.84	355.59	549.12	474.12	1,098.24	948.24	2,745.60	2,370.60	5,491.20	4,741.20	6.75%
	AB Nov.	135.44	116.69	270.88	233.38	406.32	350.07	541.76	466.76	1,083.52	933.52	2,708.80	2,333.80	5,417.60	4,667.60	6.70%
	AB July thru Oct.	134.14	115.39	268.28	230.78	402.42	346.17	536.56	461.56	1,073.12	923.12	2,682.80	2,307.80	5,365.60	4,615.60	6.67%
	AB June	134.16	115.41	268.32	230.82	402.48	346.23	536.64	461.64	1,073.28	923.28	2,683.20	2,308.20	5,366.40	4,616.40	6.67%
	AB May	132.57	113.82	265.14	227.64	397.71	341.46	530.28	455.28	1,060.56	910.56	2,651.40	2,276.40	5,302.80	4,552.80	6.63%
	AB Jan. thru Apr.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
1967	AB Dec.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
	AB Nov.	129.70	110.95	259.40	221.90	389.10	332.85	518.80	443.80	1,037.60	887.60	2,594.00	2,219.00	5,188.00	4,438.00	6.55%
	AB July thru Oct.	128.45	109.70	256.90	219.40	385.35	329.10	513.80	438.80	1,027.60	877.60	2,569.00	2,194.00	5,138.00	4,388.00	6.52%
	AB June	128.46	109.71	256.92	219.42	385.38	329.13	513.84	438.84	1,027.68	877.68	2,569.20	2,194.20	5,138.40	4,388.40	6.52%
	AB May	127.06	108.31	254.12	216.62	381.18	324.93	508.24	433.24	1,016.48	866.48	2,541.20	2,166.20	5,082.40	4,332.40	6.48%
	AB Jan. thru Apr.	125.86	107.11	251.72	214.22	377.58	321.33	503.44	428.44	1,006.88	856.88	2,517.20	2,142.20	5,034.40	4,284.40	6.45%
1966	AB Dec.	125.85	107.10	251.70	214.20	377.55	321.30	503.40	428.40	1,006.80	856.80	2,517.00	2,142.00	5,034.00	4,284.00	6.45%
	AB Nov.	124.46	105.71	248.92	211.42	373.38	317.13	497.84	422.84	995.68	845.68	2,489.20	2,114.20	4,978.40	4,228.40	6.41%
	AB July thru Oct.	123.27	104.52	246.54	209.04	369.81	313.56	493.08	418.08	986.16	836.16	2,465.40	2,090.40	4,930.80	4,180.80	6.38%
	AB June	123.28	104.53	246.56	209.06	369.84	313.59	493.12	418.12	986.24	836.24	2,465.60	2,090.60	4,931.20	4,181.20	6.38%
	AB May	122.02	103.27	244.04	206.54	366.06	309.81	488.08	413.08	976.16	826.16	2,440.40	2,065.40	4,880.80	4,130.80	6.34%
	AB Mar. thru Apr.	121.94	103.19	243.88	206.38	365.82	309.57	487.76	412.76	975.52	825.52	2,438.80	2,063.80	4,877.60	4,127.60	6.34%
	AB Jan. thru Feb.	128.13	109.38	256.26	218.76	384.39	328.14	512.52	437.52	1,025.04	875.04	2,562.60	2,187.60	5,125.20	4,375.20	6.51%
	AB Dec.	128.12	109.37	256.24	218.74	384.36	328.11	512.48	437.48	1,024.96	874.96	2,562.40	2,187.40	5,124.80	4,374.80	6.51%
1965	AB Sep. thru Nov.	159.52	140.77	319.04	281.54	478.56	422.31	638.08	563.08	1,276.16	1,126.16	3,190.40	2,815.40	6,380.80	5,630.80	6.08%
	AB Aug.	162.08	143.33	324.16	286.66	486.24	429.99	648.32	573.32	1,296.64	1,146.64	3,241.60	2,866.60	6,483.20	5,733.20	6.04%
	AB June thru July	163.85	145.10	327.70	290.20	491.55	435.30	655.40	580.40	1,310.80	1,160.80	3,277.00	2,902.00	6,554.00	5,804.00	6.07%
	AB Apr. thru May	180.62	161.87	361.24	323.74	541.86	485.61	722.48	647.48	1,444.96	1,294.96	3,612.40	3,237.40	7,224.80	6,474.80	6.35%
	AB Mar.	180.64	161.89	361.28	323.78	541.92	485.67	722.56	647.56	1,445.12	1,295.12	3,612.80	3,237.80	7,225.60	6,475.60	6.35%
	AB Feb.	185.16	166.41	370.32	332.82	555.48	499.23	740.64	665.64	1,481.28	1,331.28	3,703.20	3,328.20	7,406.40	6,656.40	6.33%
	AB Jan.	201.86	183.11	403.72	366.22	605.58	549.33	807.44	732.44	1,614.88	1,464.88	4,037.20	3,662.20	8,074.40	7,324.40	6.57%
	AB Dec.	201.86	183.11	403.72	366.22	605.58	549.33	807.44	732.44	1,614.88	1,464.88	4,037.20	3,662.20	8,074.40	7,324.40	6.57%
1964	AB Sep. thru Nov.	200.56	181.81	401.12	363.62	601.68	545.43	802.24	727.24	1,604.48	1,454.48	4,011.20	3,636.20	8,022.40	7,272.40	6.55%
	AB Aug.	205.62	186.87	411.24	373.74	616.86	560.61	822.48	747.48	1,644.96	1,494.96	4,112.40	3,737.40	8,224.80	7,474.80	6.53%
	AB June thru July	203.63	184.88	407.26	369.76	610.89	554.64	814.52	739.52	1,629.04	1,479.04	4,072.60	3,697.60	8,145.20	7,395.20	6.51%
	AB Apr. thru May	202.28	183.53	404.56	367.06	606.84	550.59	809.12	734.12	1,618.24	1,468.24	4,045.60	3,670.60	8,091.20	7,341.20	6.49%
	AB Mar.	202.30	183.55	404.60	367.10			809.20	734.20	1,618.40	1,468.40	4,046.00	3,671.00	8,092.00	7,342.00	6.49%
	AB Feb.	207.38	188.63	414.76	377.26			829.52	754.52	1,659.04	1,509.04	4,147.60	3,772.60	8,295.20	7,545.20	6.47%
	AB Jan.	205.41	186.66	410.82	373.32			821.64	746.64	1,643.28	1,493.28	4,108.20	3,733.20	8,216.40	7,466.40	6.44%

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1963	Dec.	205.41	186.66	410.82	373.32			821.64	746.64	1,643.28	1,493.28	4,108.20	3,733.20	8,216.40	7,466.40	6.44%
	Sep. thru Nov.	204.14	185.39	408.28	370.78			816.56	741.56	1,633.12	1,483.12	4,082.80	3,707.80	8,165.60	7,415.60	6.43%
	Aug.	207.23	188.48	414.46	376.96			828.92	753.92	1,657.84	1,507.84	4,144.60	3,769.60	8,289.20	7,539.20	6.38%
	June thru July	205.22	186.47	410.44	372.94			820.88	745.88	1,641.76	1,491.76	4,104.40	3,729.40	8,208.80	7,458.80	6.35%
	Apr. thru May	203.67	184.92	407.34	369.84			814.68	739.68	1,629.36	1,479.36	4,073.40	3,698.40	8,146.80	7,396.80	6.33%
	Mar.	203.70	184.95	407.40	369.90			814.80	739.80	1,629.60	1,479.60	4,074.00	3,699.00	8,148.00	7,398.00	6.33%
	Feb.	206.81	188.06	413.62	376.12			827.24	752.24	1,654.48	1,504.48	4,136.20	3,761.20	8,272.40	7,522.40	6.29%
	Jan.	204.82	186.07	409.64	372.14			819.28	744.28	1,638.56	1,488.56	4,096.40	3,721.40	8,192.80	7,442.80	6.27%
1962	Dec.	204.82	186.07	409.64	372.14			819.28	744.28	1,638.56	1,488.56	4,096.40	3,721.40	8,192.80	7,442.80	6.27%
	Oct. thru Nov.	203.98	185.23	407.96	370.46			815.92	740.92	1,631.84	1,481.84	4,079.60	3,704.60	8,159.20	7,409.20	6.26%
	Sep.	203.97	185.22	407.94	370.44			815.88	740.88	1,631.76	1,481.76	4,079.40	3,704.40	8,158.80	7,408.80	6.26%
	Aug.	206.59	187.84	413.18	375.68			826.36	751.36	1,652.72	1,502.72	4,131.80	3,756.80	8,263.60	7,513.60	6.21%
	June thru July	204.62	185.87	409.24	371.74			818.48	743.48	1,636.96	1,486.96	4,092.40	3,717.40	8,184.80	7,434.80	6.18%
	Apr. thru May	204.09	185.34	408.18	370.68			816.36	741.36	1,632.72	1,482.72	4,081.80	3,706.80	8,163.60	7,413.60	6.18%
	Mar.	204.11	185.36	408.22	370.72			816.44	741.44	1,632.88	1,482.88	4,082.20	3,707.20	8,164.40	7,414.40	6.18%
	Feb.	206.69	187.94	413.38	375.88			826.76	751.76	1,653.52	1,503.52	4,133.80	3,758.80	8,267.60	7,517.60	6.13%
Jan.	204.71	185.96	409.42	371.92			818.84	743.84	1,637.68	1,487.68	4,094.20	3,719.20	8,188.40	7,438.40	6.10%	
1961	Dec.	204.71	185.96	409.42	371.92			818.84	743.84	1,637.68	1,487.68	4,094.20	3,719.20	8,188.40	7,438.40	6.10%
	A Oct. thru Nov.	206.15	187.40	412.30	374.80			824.60	749.60	1,649.20	1,499.20	4,123.00	3,748.00	8,246.00	7,496.00	6.08%
	A Sep.	206.17	187.42	412.34	374.84			824.68	749.68	1,649.36	1,499.36	4,123.40	3,748.40	8,246.80	7,496.80	6.08%
	A Aug.	203.88	185.13	407.76	370.26			815.52	740.52	1,631.04	1,481.04	4,077.60	3,702.60	8,155.20	7,405.20	6.06%
	A June thru July	201.95	183.20	403.90	366.40			807.80	732.80	1,615.60	1,465.60	4,039.00	3,664.00	8,078.00	7,328.00	6.03%
	A Apr. thru May	201.36	182.61	402.72	365.22			805.44	730.44	1,610.88	1,460.88	4,027.20	3,652.20	8,054.40	7,304.40	6.02%
	A Mar.	201.37	182.62	402.74	365.24			805.48	730.48	1,610.96	1,460.96	4,027.40	3,652.40	8,054.80	7,304.80	6.02%
	A Feb.	199.07	180.32	398.14	360.64			796.28	721.28	1,592.56	1,442.56	3,981.40	3,606.40	7,962.80	7,212.80	5.99%
A Jan.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%	
1960	A Dec.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%
	AB Oct. thru Nov.	196.79	178.04	393.58	356.08			787.16	712.16	1,574.32	1,424.32	3,935.80	3,560.80	7,871.60	7,121.60	5.96%
	AB Sep.	196.78	178.03	393.56	356.06			787.12	712.12	1,574.24	1,424.24	3,935.60	3,560.60	7,871.20	7,121.20	5.96%
	AB Aug.	194.52	175.77	389.04	351.54			778.08	703.08	1,556.16	1,406.16	3,890.40	3,515.40	7,780.80	7,030.80	5.93%
	AB June thru July	192.69	173.94	385.38	347.88			770.76	695.76	1,541.52	1,391.52	3,853.80	3,478.80	7,707.60	6,957.60	5.91%
	AB Mar. thru May	192.36	173.61	384.72	347.22			769.44	694.44	1,538.88	1,388.88	3,847.20	3,472.20	7,694.40	6,944.40	5.91%
	AB Feb.	190.17	171.42	380.34	342.84			760.68	685.68	1,521.36	1,371.36	3,803.40	3,428.40	7,606.80	6,856.80	5.88%
	AB Jan.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%
1959 to 1941	Matured Series E Bonds	REDEMPTION VALUES CAN BE FOUND ON THE TABLE AT THE END OF THIS BOOKLET.														

A. BONDS WITH THE FOLLOWING ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST: MAY 1941 THROUGH NOVEMBER 1961 AND DECEMBER 1965 THROUGH NOVEMBER 1971.
 B. BONDS WITH THE FOLLOWING ISSUE DATES ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS: MAY 1941 THROUGH OCTOBER 1960 AND DECEMBER 1965 THROUGH OCTOBER 1970.

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1980	May thru June	79.80	61.05	159.60	122.10	239.40	183.15	319.20	244.20	638.40	488.40	1,596.00	1,221.00	3,192.00	2,442.00	6.85%
	Jan. thru Apr.	79.00	60.25	158.00	120.50	237.00	180.75	316.00	241.00	632.00	482.00	1,580.00	1,205.00	3,160.00	2,410.00	6.80%
1979	Nov. thru Dec.	80.58	61.83	161.16	123.66	241.74	185.49	322.32	247.32	644.64	494.64	1,611.60	1,236.60	3,223.20	2,473.20	6.74%
	July thru Oct.	79.83	61.08	159.66	122.16	239.49	183.24	319.32	244.32	638.64	488.64	1,596.60	1,221.60	3,193.20	2,443.20	6.69%
	June	81.43	62.68	162.86	125.36	244.29	188.04	325.72	250.72	651.44	501.44	1,628.60	1,253.60	3,257.20	2,507.20	6.63%
	May	81.24	62.49	162.48	124.98	243.72	187.47	324.96	249.96	649.92	499.92	1,624.80	1,249.80	3,249.60	2,499.60	6.62%
	Jan. thru Apr.	80.46	61.71	160.92	123.42	241.38	185.13	321.84	246.84	643.68	493.68	1,609.20	1,234.20	3,218.40	2,468.40	6.58%
1978	Dec.	82.05	63.30	164.10	126.60	246.15	189.90	328.20	253.20	656.40	506.40	1,641.00	1,266.00	3,282.00	2,532.00	6.52%
	Nov.	81.83	63.08	163.66	126.16	245.49	189.24	327.32	252.32	654.64	504.64	1,636.60	1,261.60	3,273.20	2,523.20	6.51%
	July thru Oct.	81.06	62.31	162.12	124.62	243.18	186.93	324.24	249.24	648.48	498.48	1,621.20	1,246.20	3,242.40	2,492.40	6.47%
	June	82.67	63.92	165.34	127.84	248.01	191.76	330.68	255.68	661.36	511.36	1,653.40	1,278.40	3,306.80	2,556.80	6.41%
	May	82.46	63.71	164.92	127.42	247.38	191.13	329.84	254.84	659.68	509.68	1,649.20	1,274.20	3,298.40	2,548.40	6.40%
	Mar. thru Apr.	87.00	68.25	174.00	136.50	261.00	204.75	348.00	273.00	696.00	546.00	1,740.00	1,365.00	3,480.00	2,730.00	6.64%
	Jan. thru Feb.	96.43	77.68	192.86	155.36	289.29	233.04	385.72	310.72	771.44	621.44	1,928.60	1,553.60	3,857.20	3,107.20	7.09%
1977	Dec.	99.32	80.57	198.64	161.14	297.96	241.71	397.28	322.28	794.56	644.56	1,986.40	1,611.40	3,972.80	3,222.80	7.07%
	Nov.	99.05	80.30	198.10	160.60	297.15	240.90	396.20	321.20	792.40	642.40	1,981.00	1,606.00	3,962.00	3,212.00	7.06%
	July thru Oct.	108.00	89.25	216.00	178.50	324.00	267.75	432.00	357.00	864.00	714.00	2,160.00	1,785.00	4,320.00	3,570.00	7.43%
	June	111.26	92.51	222.52	185.02	333.78	277.53	445.04	370.04	890.08	740.08	2,225.20	1,850.20	4,450.40	3,700.40	7.40%
	May	111.03	92.28	222.06	184.56	333.09	276.84	444.12	369.12	888.24	738.24	2,220.60	1,845.60	4,441.20	3,691.20	7.39%
	Jan. thru Apr.	109.94	91.19	219.88	182.38	329.82	273.57	439.76	364.76	879.52	729.52	2,198.80	1,823.80	4,397.60	3,647.60	7.35%
1976	Dec.	113.24	94.49	226.48	188.98	339.72	283.47	452.96	377.96	905.92	755.92	2,264.80	1,889.80	4,529.60	3,779.60	7.32%
	Nov.	112.92	94.17	225.84	188.34	338.76	282.51	451.68	376.68	903.36	753.36	2,258.40	1,883.40	4,516.80	3,766.80	7.31%
	July thru Oct.	111.83	93.08	223.66	186.16	335.49	279.24	447.32	372.32	894.64	744.64	2,236.60	1,861.60	4,473.20	3,723.20	7.27%
	June	114.09	95.34	228.18	190.68	342.27	286.02	456.36	381.36	912.72	762.72	2,281.80	1,906.80	4,563.60	3,813.60	7.21%
	May	113.83	95.08	227.66	190.16	341.49	285.24	455.32	380.32	910.64	760.64	2,276.60	1,901.60	4,553.20	3,803.20	7.20%
	Jan. thru Apr.	112.76	94.01	225.52	188.02	338.28	282.03	451.04	376.04	902.08	752.08	2,255.20	1,880.20	4,510.40	3,760.40	7.16%
1975	Dec.	115.01	96.26	230.02	192.52	345.03	288.78	460.04	385.04	920.08	770.08	2,300.20	1,925.20	4,600.40	3,850.40	7.10%
	Nov.	114.76	96.01	229.52	192.02	344.28	288.03	459.04	384.04	918.08	768.08	2,295.20	1,920.20	4,590.40	3,840.40	7.09%
	July thru Oct.	113.64	94.89	227.28	189.78	340.92	284.67	454.56	379.56	909.12	759.12	2,272.80	1,897.80	4,545.60	3,795.60	7.05%
	June	115.92	97.17	231.84	194.34	347.76	291.51	463.68	388.68	927.36	777.36	2,318.40	1,943.40	4,636.80	3,886.80	6.99%
	May	115.64	96.89	231.28	193.78	346.92	290.67	462.56	387.56	925.12	775.12	2,312.80	1,937.80	4,625.60	3,875.60	6.98%
	Jan. thru Apr.	114.54	95.79	229.08	191.58	343.62	287.37	458.16	383.16	916.32	766.32	2,290.80	1,915.80	4,581.60	3,831.60	6.95%
1974	Dec.	116.85	98.10	233.70	196.20	350.55	294.30	467.40	392.40	934.80	784.80	2,337.00	1,962.00	4,674.00	3,924.00	6.89%
	Nov.	116.56	97.81	233.12	195.62	349.68	293.43	466.24	391.24	932.48	782.48	2,331.20	1,956.20	4,662.40	3,912.40	6.88%
	July thru Oct.	115.45	96.70	230.90	193.40	346.35	290.10	461.80	386.80	923.60	773.60	2,309.00	1,934.00	4,618.00	3,868.00	6.85%
	June	117.76	99.01	235.52	198.02	353.28	297.03	471.04	396.04	942.08	792.08	2,355.20	1,980.20	4,710.40	3,960.40	6.79%
	May	117.49	98.74	234.98	197.48	352.47	296.22	469.96	394.96	939.92	789.92	2,349.80	1,974.80	4,699.60	3,949.60	6.79%
	Jan. thru Apr.	116.37	97.62	232.74	195.24	349.11	292.86	465.48	390.48	930.96	780.96	2,327.40	1,952.40	4,654.80	3,904.80	6.75%

SERIES E

DECEMBER 2001

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1973	Dec.	118.70	99.95	237.40	199.90	356.10	299.85	474.80	399.80	949.60	799.60	2,374.00	1,999.00	4,748.00	3,998.00	6.70%
	Sep. thru Nov.	120.93	102.18	241.86	204.36	362.79	306.54	483.72	408.72	967.44	817.44	2,418.60	2,043.60	4,837.20	4,087.20	6.81%
	Aug.	123.33	104.58	246.66	209.16	369.99	313.74	493.32	418.32	986.64	836.64	2,466.60	2,091.60	4,933.20	4,183.20	6.76%
	July	123.06	104.31	246.12	208.62	369.18	312.93	492.24	417.24	984.48	834.48	2,461.20	2,086.20	4,922.40	4,172.40	6.75%
	June	121.88	103.13	243.76	206.26	365.64	309.39	487.52	412.52	975.04	825.04	2,437.60	2,062.60	4,875.20	4,125.20	6.72%
	Mar. thru May	121.59	102.84	243.18	205.68	364.77	308.52	486.36	411.36	972.72	822.72	2,431.80	2,056.80	4,863.60	4,113.60	6.71%
	Feb.	124.02	105.27	248.04	210.54	372.06	315.81	496.08	421.08	992.16	842.16	2,480.40	2,105.40	4,960.80	4,210.80	6.66%
	Jan.	123.71	104.96	247.42	209.92	371.13	314.88	494.84	419.84	989.68	839.68	2,474.20	2,099.20	4,948.40	4,198.40	6.65%
1972	Dec.	122.54	103.79	245.08	207.58	367.62	311.37	490.16	415.16	980.32	830.32	2,450.80	2,075.80	4,901.60	4,151.60	6.62%
	Sep. thru Nov.	122.27	103.52	244.54	207.04	366.81	310.56	489.08	414.08	978.16	828.16	2,445.40	2,070.40	4,890.80	4,140.80	6.61%
	Aug.	124.71	105.96	249.42	211.92	374.13	317.88	498.84	423.84	997.68	847.68	2,494.20	2,119.20	4,988.40	4,238.40	6.56%
	July	124.44	105.69	248.88	211.38	373.32	317.07	497.76	422.76	995.52	845.52	2,488.80	2,113.80	4,977.60	4,227.60	6.56%
	June	123.24	104.49	246.48	208.98	369.72	313.47	492.96	417.96	985.92	835.92	2,464.80	2,089.80	4,929.60	4,179.60	6.52%
	Mar. thru May	122.90	104.15	245.80	208.30	368.70	312.45	491.60	416.60	983.20	833.20	2,458.00	2,083.00	4,916.00	4,166.00	6.51%
	Feb.	125.34	106.59	250.68	213.18	376.02	319.77	501.36	426.36	1,002.72	852.72	2,506.80	2,131.80	5,013.60	4,263.60	6.47%
	Jan.	125.05	106.30	250.10	212.60	375.15	318.90	500.20	425.20	1,000.40	850.40	2,501.00	2,126.00	5,002.00	4,252.00	6.46%
1971	A Dec.	126.66	107.91	253.32	215.82	379.98	323.73	506.64	431.64	1,013.28	863.28	2,533.20	2,158.20	5,066.40	4,316.40	6.47%
	A Aug. thru Nov.	126.36	107.61	252.72	215.22	379.08	322.83	505.44	430.44	1,010.88	860.88	2,527.20	2,152.20	5,054.40	4,304.40	6.46%
	A July	126.06	107.31	252.12	214.62	378.18	321.93	504.24	429.24	1,008.48	858.48	2,521.20	2,146.20	5,042.40	4,292.40	6.45%
	A June	126.95	108.20	253.90	216.40	380.85	324.60	507.80	432.80	1,015.60	865.60	2,539.00	2,164.00	5,078.00	4,328.00	6.48%
	A Feb. thru May	126.60	107.85	253.20	215.70	379.80	323.55	506.40	431.40	1,012.80	862.80	2,532.00	2,157.00	5,064.00	4,314.00	6.47%
	A Jan.	126.30	107.55	252.60	215.10	378.90	322.65	505.20	430.20	1,010.40	860.40	2,526.00	2,151.00	5,052.00	4,302.00	6.46%
1970	A Dec.	140.01	121.26	280.02	242.52	420.03	363.78	560.04	485.04	1,120.08	970.08	2,800.20	2,425.20	5,600.40	4,850.40	6.82%
	AB Aug. thru Nov.	139.69	120.94	279.38	241.88	419.07	362.82	558.76	483.76	1,117.52	967.52	2,793.80	2,418.80	5,587.60	4,837.60	6.81%
	AB July	139.36	120.61	278.72	241.22	418.08	361.83	557.44	482.44	1,114.88	964.88	2,787.20	2,412.20	5,574.40	4,824.40	6.80%
	AB June	138.00	119.25	276.00	238.50	414.00	357.75	552.00	477.00	1,104.00	954.00	2,760.00	2,385.00	5,520.00	4,770.00	6.77%
	AB Mar. thru May	137.36	118.61	274.72	237.22	412.08	355.83	549.44	474.44	1,098.88	948.88	2,747.20	2,372.20	5,494.40	4,744.40	6.75%
	AB Feb.	137.34	118.59	274.68	237.18	412.02	355.77	549.36	474.36	1,098.72	948.72	2,746.80	2,371.80	5,493.60	4,743.60	6.75%
	AB Jan.	137.00	118.25	274.00	236.50	411.00	354.75	548.00	473.00	1,096.00	946.00	2,740.00	2,365.00	5,480.00	4,730.00	6.74%
1969	AB Dec.	135.72	116.97	271.44	233.94	407.16	350.91	542.88	467.88	1,085.76	935.76	2,714.40	2,339.40	5,428.80	4,678.80	6.71%
	AB Sep. thru Nov.	135.02	116.27	270.04	232.54	405.06	348.81	540.08	465.08	1,080.16	930.16	2,700.40	2,325.40	5,400.80	4,650.80	6.69%
	AB Aug.	135.01	116.26	270.02	232.52	405.03	348.78	540.04	465.04	1,080.08	930.08	2,700.20	2,325.20	5,400.40	4,650.40	6.69%
	AB July	134.71	115.96	269.42	231.92	404.13	347.88	538.84	463.84	1,077.68	927.68	2,694.20	2,319.20	5,388.40	4,638.40	6.68%
	AB June	133.42	114.67	266.84	229.34	400.26	344.01	533.68	458.68	1,067.36	917.36	2,668.40	2,293.40	5,336.80	4,586.80	6.65%
	AB May	138.60	119.85	277.20	239.70	415.80	359.55	554.40	479.40	1,108.80	958.80	2,772.00	2,397.00	5,544.00	4,794.00	6.78%
	AB Jan. thru Apr.	137.27	118.52	274.54	237.04	411.81	355.56	549.08	474.08	1,098.16	948.16	2,745.40	2,370.40	5,490.80	4,740.80	6.75%

SERIES E

DECEMBER 2001

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1968	AB Dec.	137.28	118.53	274.56	237.06	411.84	355.59	549.12	474.12	1,098.24	948.24	2,745.60	2,370.60	5,491.20	4,741.20	6.75%
	AB Nov.	135.44	116.69	270.88	233.38	406.32	350.07	541.76	466.76	1,083.52	933.52	2,708.80	2,333.80	5,417.60	4,667.60	6.70%
	AB July thru Oct.	134.14	115.39	268.28	230.78	402.42	346.17	536.56	461.56	1,073.12	923.12	2,682.80	2,307.80	5,365.60	4,615.60	6.67%
	AB June	134.16	115.41	268.32	230.82	402.48	346.23	536.64	461.64	1,073.28	923.28	2,683.20	2,308.20	5,366.40	4,616.40	6.67%
	AB May	132.57	113.82	265.14	227.64	397.71	341.46	530.28	455.28	1,060.56	910.56	2,651.40	2,276.40	5,302.80	4,552.80	6.63%
	AB Jan. thru Apr.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
1967	AB Dec.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
	AB Nov.	129.70	110.95	259.40	221.90	389.10	332.85	518.80	443.80	1,037.60	887.60	2,594.00	2,219.00	5,188.00	4,438.00	6.55%
	AB July thru Oct.	128.45	109.70	256.90	219.40	385.35	329.10	513.80	438.80	1,027.60	877.60	2,569.00	2,194.00	5,138.00	4,388.00	6.52%
	AB June	128.46	109.71	256.92	219.42	385.38	329.13	513.84	438.84	1,027.68	877.68	2,569.20	2,194.20	5,138.40	4,388.40	6.52%
	AB May	127.06	108.31	254.12	216.62	381.18	324.93	508.24	433.24	1,016.48	866.48	2,541.20	2,166.20	5,082.40	4,332.40	6.48%
	AB Jan. thru Apr.	125.86	107.11	251.72	214.22	377.58	321.33	503.44	428.44	1,006.88	856.88	2,517.20	2,142.20	5,034.40	4,284.40	6.45%
1966	AB Dec.	125.85	107.10	251.70	214.20	377.55	321.30	503.40	428.40	1,006.80	856.80	2,517.00	2,142.00	5,034.00	4,284.00	6.45%
	AB Nov.	124.46	105.71	248.92	211.42	373.38	317.13	497.84	422.84	995.68	845.68	2,489.20	2,114.20	4,978.40	4,228.40	6.41%
	AB July thru Oct.	123.27	104.52	246.54	209.04	369.81	313.56	493.08	418.08	986.16	836.16	2,465.40	2,090.40	4,930.80	4,180.80	6.38%
	AB June	123.28	104.53	246.56	209.06	369.84	313.59	493.12	418.12	986.24	836.24	2,465.60	2,090.60	4,931.20	4,181.20	6.38%
	AB May	122.02	103.27	244.04	206.54	366.06	309.81	488.08	413.08	976.16	826.16	2,440.40	2,065.40	4,880.80	4,130.80	6.34%
	AB Mar. thru Apr.	121.94	103.19	243.88	206.38	365.82	309.57	487.76	412.76	975.52	825.52	2,438.80	2,063.80	4,877.60	4,127.60	6.34%
	AB Jan. thru Feb.	128.13	109.38	256.26	218.76	384.39	328.14	512.52	437.52	1,025.04	875.04	2,562.60	2,187.60	5,125.20	4,375.20	6.51%
1965	AB Dec.	128.12	109.37	256.24	218.74	384.36	328.11	512.48	437.48	1,024.96	874.96	2,562.40	2,187.40	5,124.80	4,374.80	6.51%
	Oct. thru Nov.	159.52	140.77	319.04	281.54	478.56	422.31	638.08	563.08	1,276.16	1,126.16	3,190.40	2,815.40	6,380.80	5,630.80	6.08%
	Sep.	162.92	144.17	325.84	288.34	488.76	432.51	651.68	576.68	1,303.36	1,153.36	3,258.40	2,883.40	6,516.80	5,766.80	6.05%
	Aug.	162.08	143.33	324.16	286.66	486.24	429.99	648.32	573.32	1,296.64	1,146.64	3,241.60	2,866.60	6,483.20	5,733.20	6.04%
	June thru July	163.85	145.10	327.70	290.20	491.55	435.30	655.40	580.40	1,310.80	1,160.80	3,277.00	2,902.00	6,554.00	5,804.00	6.07%
	Apr. thru May	180.62	161.87	361.24	323.74	541.86	485.61	722.48	647.48	1,444.96	1,294.96	3,612.40	3,237.40	7,224.80	6,474.80	6.35%
	Mar.	186.06	167.31	372.12	334.62	558.18	501.93	744.24	669.24	1,488.48	1,338.48	3,721.20	3,346.20	7,442.40	6,692.40	6.34%
	Feb.	185.16	166.41	370.32	332.82	555.48	499.23	740.64	665.64	1,481.28	1,331.28	3,703.20	3,328.20	7,406.40	6,656.40	6.33%
1964	AB Jan.	201.86	183.11	403.72	366.22	605.58	549.33	807.44	732.44	1,614.88	1,464.88	4,037.20	3,662.20	8,074.40	7,324.40	6.57%
	Dec.	201.86	183.11	403.72	366.22	605.58	549.33	807.44	732.44	1,614.88	1,464.88	4,037.20	3,662.20	8,074.40	7,324.40	6.57%
	Oct. thru Nov.	200.56	181.81	401.12	363.62	601.68	545.43	802.24	727.24	1,604.48	1,454.48	4,011.20	3,636.20	8,022.40	7,272.40	6.55%
	Sep.	206.58	187.83	413.16	375.66	619.74	563.49	826.32	751.32	1,652.64	1,502.64	4,131.60	3,756.60	8,263.20	7,513.20	6.55%
	Aug.	205.62	186.87	411.24	373.74	616.86	560.61	822.48	747.48	1,644.96	1,494.96	4,112.40	3,737.40	8,224.80	7,474.80	6.53%
	June thru July	203.63	184.88	407.26	369.76	610.89	554.64	814.52	739.52	1,629.04	1,479.04	4,072.60	3,697.60	8,145.20	7,395.20	6.51%
	Apr. thru May	202.28	183.53	404.56	367.06	606.84	550.59	809.12	734.12	1,618.24	1,468.24	4,045.60	3,670.60	8,091.20	7,341.20	6.49%
	Mar.	208.37	189.62	416.74	379.24			833.48	758.48	1,666.96	1,516.96	4,167.40	3,792.40	8,334.80	7,584.80	6.48%
	Feb.	207.38	188.63	414.76	377.26			829.52	754.52	1,659.04	1,509.04	4,147.60	3,772.60	8,295.20	7,545.20	6.47%
AB Jan.	205.41	186.66	410.82	373.32			821.64	746.64	1,643.28	1,493.28	4,108.20	3,733.20	8,216.40	7,466.40	6.44%	

SERIES E

DECEMBER 2001

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1963	Dec.	205.41	186.66	410.82	373.32			821.64	746.64	1,643.28	1,493.28	4,108.20	3,733.20	8,216.40	7,466.40	6.44%
	Oct. thru Nov.	204.14	185.39	408.28	370.78			816.56	741.56	1,633.12	1,483.12	4,082.80	3,707.80	8,165.60	7,415.60	6.43%
	Sep.	208.22	189.47	416.44	378.94			832.88	757.88	1,665.76	1,515.76	4,164.40	3,789.40	8,328.80	7,578.80	6.39%
	Aug.	207.23	188.48	414.46	376.96			828.92	753.92	1,657.84	1,507.84	4,144.60	3,769.60	8,289.20	7,539.20	6.38%
	June thru July	205.22	186.47	410.44	372.94			820.88	745.88	1,641.76	1,491.76	4,104.40	3,729.40	8,208.80	7,458.80	6.35%
	Apr. thru May	203.67	184.92	407.34	369.84			814.68	739.68	1,629.36	1,479.36	4,073.40	3,698.40	8,146.80	7,396.80	6.33%
	Mar.	207.78	189.03	415.56	378.06			831.12	756.12	1,662.24	1,512.24	4,155.60	3,780.60	8,311.20	7,561.20	6.30%
	Feb.	206.81	188.06	413.62	376.12			827.24	752.24	1,654.48	1,504.48	4,136.20	3,761.20	8,272.40	7,522.40	6.29%
	Jan.	204.82	186.07	409.64	372.14			819.28	744.28	1,638.56	1,488.56	4,096.40	3,721.40	8,192.80	7,442.80	6.27%
1962	Dec.	204.82	186.07	409.64	372.14			819.28	744.28	1,638.56	1,488.56	4,096.40	3,721.40	8,192.80	7,442.80	6.27%
	Oct. thru Nov.	203.98	185.23	407.96	370.46			815.92	740.92	1,631.84	1,481.84	4,079.60	3,704.60	8,159.20	7,409.20	6.26%
	Sep.	208.05	189.30	416.10	378.60			832.20	757.20	1,664.40	1,514.40	4,161.00	3,786.00	8,322.00	7,572.00	6.23%
	Aug.	206.59	187.84	413.18	375.68			826.36	751.36	1,652.72	1,502.72	4,131.80	3,756.80	8,263.60	7,513.60	6.21%
	June thru July	204.62	185.87	409.24	371.74			818.48	743.48	1,636.96	1,486.96	4,092.40	3,717.40	8,184.80	7,434.80	6.18%
	Apr. thru May	204.09	185.34	408.18	370.68			816.36	741.36	1,632.72	1,482.72	4,081.80	3,706.80	8,163.60	7,413.60	6.18%
	Mar.	208.20	189.45	416.40	378.90			832.80	757.80	1,665.60	1,515.60	4,164.00	3,789.00	8,328.00	7,578.00	6.15%
	Feb.	206.69	187.94	413.38	375.88			826.76	751.76	1,653.52	1,503.52	4,133.80	3,758.80	8,267.60	7,517.60	6.13%
	Jan.	204.71	185.96	409.42	371.92			818.84	743.84	1,637.68	1,487.68	4,094.20	3,719.20	8,188.40	7,438.40	6.10%
1961	A Dec.	206.75	188.00	413.50	376.00			827.00	752.00	1,654.00	1,504.00	4,135.00	3,760.00	8,270.00	7,520.00	6.09%
	A Oct. thru Nov.	206.15	187.40	412.30	374.80			824.60	749.60	1,649.20	1,499.20	4,123.00	3,748.00	8,246.00	7,496.00	6.08%
	A Sep.	206.17	187.42	412.34	374.84			824.68	749.68	1,649.36	1,499.36	4,123.40	3,748.40	8,246.80	7,496.80	6.08%
	A Aug.	203.88	185.13	407.76	370.26			815.52	740.52	1,631.04	1,481.04	4,077.60	3,702.60	8,155.20	7,405.20	6.06%
	A June thru July	201.95	183.20	403.90	366.40			807.80	732.80	1,615.60	1,465.60	4,039.00	3,664.00	8,078.00	7,328.00	6.03%
	A Apr. thru May	201.36	182.61	402.72	365.22			805.44	730.44	1,610.88	1,460.88	4,027.20	3,652.20	8,054.40	7,304.40	6.02%
	A Mar.	201.37	182.62	402.74	365.24			805.48	730.48	1,610.96	1,460.96	4,027.40	3,652.40	8,054.80	7,304.80	6.02%
	A Feb.	199.07	180.32	398.14	360.64			796.28	721.28	1,592.56	1,442.56	3,981.40	3,606.40	7,962.80	7,212.80	5.99%
	A Jan.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%
1960	A Dec.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%
	AB Oct. thru Nov.	196.79	178.04	393.58	356.08			787.16	712.16	1,574.32	1,424.32	3,935.80	3,560.80	7,871.60	7,121.60	5.96%
	AB Sep.	196.78	178.03	393.56	356.06			787.12	712.12	1,574.24	1,424.24	3,935.60	3,560.60	7,871.20	7,121.20	5.96%
	AB Aug.	194.52	175.77	389.04	351.54			778.08	703.08	1,556.16	1,406.16	3,890.40	3,515.40	7,780.80	7,030.80	5.93%
	AB June thru July	192.69	173.94	385.38	347.88			770.76	695.76	1,541.52	1,391.52	3,853.80	3,478.80	7,707.60	6,957.60	5.91%
	AB Mar. thru May	192.36	173.61	384.72	347.22			769.44	694.44	1,538.88	1,388.88	3,847.20	3,472.20	7,694.40	6,944.40	5.91%
	AB Feb.	190.17	171.42	380.34	342.84			760.68	685.68	1,521.36	1,371.36	3,803.40	3,428.40	7,606.80	6,856.80	5.88%
	AB Jan.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%
	1959 to 1941	Matured Series E Bonds	REDEMPTION VALUES CAN BE FOUND ON THE TABLE AT THE END OF THIS BOOKLET.													

A. BONDS WITH THE FOLLOWING ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST: MAY 1941 THROUGH DECEMBER 1961 AND DECEMBER 1965 THROUGH DECEMBER 1971.

B. BONDS WITH THE FOLLOWING ISSUE DATES ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS: MAY 1941 THROUGH NOVEMBER 1960 AND DECEMBER 1965 THROUGH NOVEMBER 1970.

SERIES E

DECEMBER 2001

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1980	May thru June	79.80	61.05	159.60	122.10	239.40	183.15	319.20	244.20	638.40	488.40	1,596.00	1,221.00	3,192.00	2,442.00	6.85%
	Feb. thru Apr.	79.00	60.25	158.00	120.50	237.00	180.75	316.00	241.00	632.00	482.00	1,580.00	1,205.00	3,160.00	2,410.00	6.80%
	Jan.	80.58	61.83	161.16	123.66	241.74	185.49	322.32	247.32	644.64	494.64	1,611.60	1,236.60	3,223.20	2,473.20	6.74%
1979	Nov. thru Dec.	80.58	61.83	161.16	123.66	241.74	185.49	322.32	247.32	644.64	494.64	1,611.60	1,236.60	3,223.20	2,473.20	6.74%
	Aug. thru Oct.	79.83	61.08	159.66	122.16	239.49	183.24	319.32	244.32	638.64	488.64	1,596.60	1,221.60	3,193.20	2,443.20	6.69%
	June thru July	81.43	62.68	162.86	125.36	244.29	188.04	325.72	250.72	651.44	501.44	1,628.60	1,253.60	3,257.20	2,507.20	6.63%
	May	81.24	62.49	162.48	124.98	243.72	187.47	324.96	249.96	649.92	499.92	1,624.80	1,249.80	3,249.60	2,499.60	6.62%
	Feb. thru Apr.	80.46	61.71	160.92	123.42	241.38	185.13	321.84	246.84	643.68	493.68	1,609.20	1,234.20	3,218.40	2,468.40	6.58%
	Jan.	82.07	63.32	164.14	126.64	246.21	189.96	328.28	253.28	656.56	506.56	1,641.40	1,266.40	3,282.80	2,532.80	6.52%
1978	Dec.	82.05	63.30	164.10	126.60	246.15	189.90	328.20	253.20	656.40	506.40	1,641.00	1,266.00	3,282.00	2,532.00	6.52%
	Nov.	81.83	63.08	163.66	126.16	245.49	189.24	327.32	252.32	654.64	504.64	1,636.60	1,261.60	3,273.20	2,523.20	6.51%
	Aug. thru Oct.	81.06	62.31	162.12	124.62	243.18	186.93	324.24	249.24	648.48	498.48	1,621.20	1,246.20	3,242.40	2,492.40	6.47%
	July	82.68	63.93	165.36	127.86	248.04	191.79	330.72	255.72	661.44	511.44	1,653.60	1,278.60	3,307.20	2,557.20	6.41%
	June	82.67	63.92	165.34	127.84	248.01	191.76	330.68	255.68	661.36	511.36	1,653.40	1,278.40	3,306.80	2,556.80	6.41%
	May	82.46	63.71	164.92	127.42	247.38	191.13	329.84	254.84	659.68	509.68	1,649.20	1,274.20	3,298.40	2,548.40	6.40%
	Mar. thru Apr.	87.00	68.25	174.00	136.50	261.00	204.75	348.00	273.00	696.00	546.00	1,740.00	1,365.00	3,480.00	2,730.00	6.64%
	Feb.	96.43	77.68	192.86	155.36	289.29	233.04	385.72	310.72	771.44	621.44	1,928.60	1,553.60	3,857.20	3,107.20	7.09%
	Jan.	99.32	80.57	198.64	161.14	297.96	241.71	397.28	322.28	794.56	644.56	1,986.40	1,611.40	3,972.80	3,222.80	7.07%
1977	Dec.	99.32	80.57	198.64	161.14	297.96	241.71	397.28	322.28	794.56	644.56	1,986.40	1,611.40	3,972.80	3,222.80	7.07%
	Nov.	99.05	80.30	198.10	160.60	297.15	240.90	396.20	321.20	792.40	642.40	1,981.00	1,606.00	3,962.00	3,212.00	7.06%
	Aug. thru Oct.	108.00	89.25	216.00	178.50	324.00	267.75	432.00	357.00	864.00	714.00	2,160.00	1,785.00	4,320.00	3,570.00	7.43%
	July	111.24	92.49	222.48	184.98	333.72	277.47	444.96	369.96	889.92	739.92	2,224.80	1,849.80	4,449.60	3,699.60	7.40%
	June	111.26	92.51	222.52	185.02	333.78	277.53	445.04	370.04	890.08	740.08	2,225.20	1,850.20	4,450.40	3,700.40	7.40%
	May	111.03	92.28	222.06	184.56	333.09	276.84	444.12	369.12	888.24	738.24	2,220.60	1,845.60	4,441.20	3,691.20	7.39%
	Feb. thru Apr.	109.94	91.19	219.88	182.38	329.82	273.57	439.76	364.76	879.52	729.52	2,198.80	1,823.80	4,397.60	3,647.60	7.35%
	Jan.	113.24	94.49	226.48	188.98	339.72	283.47	452.96	377.96	905.92	755.92	2,264.80	1,889.80	4,529.60	3,779.60	7.32%
1976	Dec.	113.24	94.49	226.48	188.98	339.72	283.47	452.96	377.96	905.92	755.92	2,264.80	1,889.80	4,529.60	3,779.60	7.32%
	Nov.	112.92	94.17	225.84	188.34	338.76	282.51	451.68	376.68	903.36	753.36	2,258.40	1,883.40	4,516.80	3,766.80	7.31%
	Aug. thru Oct.	111.83	93.08	223.66	186.16	335.49	279.24	447.32	372.32	894.64	744.64	2,236.60	1,861.60	4,473.20	3,723.20	7.27%
	July	114.07	95.32	228.14	190.64	342.21	285.96	456.28	381.28	912.56	762.56	2,281.40	1,906.40	4,562.80	3,812.80	7.21%
	June	114.09	95.34	228.18	190.68	342.27	286.02	456.36	381.36	912.72	762.72	2,281.80	1,906.80	4,563.60	3,813.60	7.21%
	May	113.83	95.08	227.66	190.16	341.49	285.24	455.32	380.32	910.64	760.64	2,276.60	1,901.60	4,553.20	3,803.20	7.20%
	Feb. thru Apr.	112.76	94.01	225.52	188.02	338.28	282.03	451.04	376.04	902.08	752.08	2,255.20	1,880.20	4,510.40	3,760.40	7.16%
	Jan.	115.02	96.27	230.04	192.54	345.06	288.81	460.08	385.08	920.16	770.16	2,300.40	1,925.40	4,600.80	3,850.80	7.10%

SERIES E

JANUARY 2002

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1975	Dec.	115.01	96.26	230.02	192.52	345.03	288.78	460.04	385.04	920.08	770.08	2,300.20	1,925.20	4,600.40	3,850.40	7.10%
	Nov.	114.76	96.01	229.52	192.02	344.28	288.03	459.04	384.04	918.08	768.08	2,295.20	1,920.20	4,590.40	3,840.40	7.09%
	Aug. thru Oct.	113.64	94.89	227.28	189.78	340.92	284.67	454.56	379.56	909.12	759.12	2,272.80	1,897.80	4,545.60	3,795.60	7.05%
	June thru July	115.92	97.17	231.84	194.34	347.76	291.51	463.68	388.68	927.36	777.36	2,318.40	1,943.40	4,636.80	3,886.80	6.99%
	May	115.64	96.89	231.28	193.78	346.92	290.67	462.56	387.56	925.12	775.12	2,312.80	1,937.80	4,625.60	3,875.60	6.98%
	Feb. thru Apr.	114.54	95.79	229.08	191.58	343.62	287.37	458.16	383.16	916.32	766.32	2,290.80	1,915.80	4,581.60	3,831.60	6.95%
	Jan.	116.83	98.08	233.66	196.16	350.49	294.24	467.32	392.32	934.64	784.64	2,336.60	1,961.60	4,673.20	3,923.20	6.89%
1974	Dec.	116.85	98.10	233.70	196.20	350.55	294.30	467.40	392.40	934.80	784.80	2,337.00	1,962.00	4,674.00	3,924.00	6.89%
	Nov.	116.56	97.81	233.12	195.62	349.68	293.43	466.24	391.24	932.48	782.48	2,331.20	1,956.20	4,662.40	3,912.40	6.88%
	Aug. thru Oct.	115.45	96.70	230.90	193.40	346.35	290.10	461.80	386.80	923.60	773.60	2,309.00	1,934.00	4,618.00	3,868.00	6.85%
	June thru July	117.76	99.01	235.52	198.02	353.28	297.03	471.04	396.04	942.08	792.08	2,355.20	1,980.20	4,710.40	3,960.40	6.79%
	May	117.49	98.74	234.98	197.48	352.47	296.22	469.96	394.96	939.92	789.92	2,349.80	1,974.80	4,699.60	3,949.60	6.79%
	Feb. thru Apr.	116.37	97.62	232.74	195.24	349.11	292.86	465.48	390.48	930.96	780.96	2,327.40	1,952.40	4,654.80	3,904.80	6.75%
	Jan.	118.70	99.95	237.40	199.90	356.10	299.85	474.80	399.80	949.60	799.60	2,374.00	1,999.00	4,748.00	3,998.00	6.70%
1973	Dec.	118.70	99.95	237.40	199.90	356.10	299.85	474.80	399.80	949.60	799.60	2,374.00	1,999.00	4,748.00	3,998.00	6.70%
	Oct. thru Nov.	120.93	102.18	241.86	204.36	362.79	306.54	483.72	408.72	967.44	817.44	2,418.60	2,043.60	4,837.20	4,087.20	6.81%
	Sep.	123.35	104.60	246.70	209.20	370.05	313.80	493.40	418.40	986.80	836.80	2,467.00	2,092.00	4,934.00	4,184.00	6.76%
	Aug.	123.33	104.58	246.66	209.16	369.99	313.74	493.32	418.32	986.64	836.64	2,466.60	2,091.60	4,933.20	4,183.20	6.76%
	July	123.06	104.31	246.12	208.62	369.18	312.93	492.24	417.24	984.48	834.48	2,461.20	2,086.20	4,922.40	4,172.40	6.75%
	June	121.88	103.13	243.76	206.26	365.64	309.39	487.52	412.52	975.04	825.04	2,437.60	2,062.60	4,875.20	4,125.20	6.72%
	Apr. thru May	121.59	102.84	243.18	205.68	364.77	308.52	486.36	411.36	972.72	822.72	2,431.80	2,056.80	4,863.60	4,113.60	6.71%
	Feb. thru Mar.	124.02	105.27	248.04	210.54	372.06	315.81	496.08	421.08	992.16	842.16	2,480.40	2,105.40	4,960.80	4,210.80	6.66%
	Jan.	123.71	104.96	247.42	209.92	371.13	314.88	494.84	419.84	989.68	839.68	2,474.20	2,099.20	4,948.40	4,198.40	6.65%
1972	Dec.	122.54	103.79	245.08	207.58	367.62	311.37	490.16	415.16	980.32	830.32	2,450.80	2,075.80	4,901.60	4,151.60	6.62%
	Oct. thru Nov.	122.27	103.52	244.54	207.04	366.81	310.56	489.08	414.08	978.16	828.16	2,445.40	2,070.40	4,890.80	4,140.80	6.61%
	Aug. thru Sep.	124.71	105.96	249.42	211.92	374.13	317.88	498.84	423.84	997.68	847.68	2,494.20	2,119.20	4,988.40	4,238.40	6.56%
	July	124.44	105.69	248.88	211.38	373.32	317.07	497.76	422.76	995.52	845.52	2,488.80	2,113.80	4,977.60	4,227.60	6.56%
	June	123.24	104.49	246.48	208.98	369.72	313.47	492.96	417.96	985.92	835.92	2,464.80	2,089.80	4,929.60	4,179.60	6.52%
	Apr. thru May	122.90	104.15	245.80	208.30	368.70	312.45	491.60	416.60	983.20	833.20	2,458.00	2,083.00	4,916.00	4,166.00	6.51%
	Mar.	125.36	106.61	250.72	213.22	376.08	319.83	501.44	426.44	1,002.88	852.88	2,507.20	2,132.20	5,014.40	4,264.40	6.47%
	Feb.	125.34	106.59	250.68	213.18	376.02	319.77	501.36	426.36	1,002.72	852.72	2,506.80	2,131.80	5,013.60	4,263.60	6.47%
	Jan.	125.88	107.13	251.76	214.26	377.64	321.39	503.52	428.52	1,007.04	857.04	2,517.60	2,142.60	5,035.20	4,285.20	6.45%
1971	Dec.	126.66	107.91	253.32	215.82	379.98	323.73	506.64	431.64	1,013.28	863.28	2,533.20	2,158.20	5,066.40	4,316.40	6.47%
	Aug. thru Nov.	126.36	107.61	252.72	215.22	379.08	322.83	505.44	430.44	1,010.88	860.88	2,527.20	2,152.20	5,054.40	4,304.40	6.46%
	July	126.06	107.31	252.12	214.62	378.18	321.93	504.24	429.24	1,008.48	858.48	2,521.20	2,146.20	5,042.40	4,292.40	6.45%
	June	126.95	108.20	253.90	216.40	380.85	324.60	507.80	432.80	1,015.60	865.60	2,539.00	2,164.00	5,078.00	4,328.00	6.48%
	Feb. thru May	126.60	107.85	253.20	215.70	379.80	323.55	506.40	431.40	1,012.80	862.80	2,532.00	2,157.00	5,064.00	4,314.00	6.47%
	Jan.	126.30	107.55	252.60	215.10	378.90	322.65	505.20	430.20	1,010.40	860.40	2,526.00	2,151.00	5,052.00	4,302.00	6.46%

SERIES E

JANUARY 2002

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1970	AB Dec.	140.01	121.26	280.02	242.52	420.03	363.78	560.04	485.04	1,120.08	970.08	2,800.20	2,425.20	5,600.40	4,850.40	6.82%
	AB Aug. thru Nov.	139.69	120.94	279.38	241.88	419.07	362.82	558.76	483.76	1,117.52	967.52	2,793.80	2,418.80	5,587.60	4,837.60	6.81%
	AB July	139.36	120.61	278.72	241.22	418.08	361.83	557.44	482.44	1,114.88	964.88	2,787.20	2,412.20	5,574.40	4,824.40	6.80%
	AB June	138.00	119.25	276.00	238.50	414.00	357.75	552.00	477.00	1,104.00	954.00	2,760.00	2,385.00	5,520.00	4,770.00	6.77%
	AB Mar. thru May	137.36	118.61	274.72	237.22	412.08	355.83	549.44	474.44	1,098.88	948.88	2,747.20	2,372.20	5,494.40	4,744.40	6.75%
	AB Feb.	137.34	118.59	274.68	237.18	412.02	355.77	549.36	474.36	1,098.72	948.72	2,746.80	2,371.80	5,493.60	4,743.60	6.75%
	AB Jan.	137.00	118.25	274.00	236.50	411.00	354.75	548.00	473.00	1,096.00	946.00	2,740.00	2,365.00	5,480.00	4,730.00	6.74%
1969	AB Dec.	135.72	116.97	271.44	233.94	407.16	350.91	542.88	467.88	1,085.76	935.76	2,714.40	2,339.40	5,428.80	4,678.80	6.71%
	AB Sep. thru Nov.	135.02	116.27	270.04	232.54	405.06	348.81	540.08	465.08	1,080.16	930.16	2,700.40	2,325.40	5,400.80	4,650.80	6.69%
	AB Aug.	135.01	116.26	270.02	232.52	405.03	348.78	540.04	465.04	1,080.08	930.08	2,700.20	2,325.20	5,400.40	4,650.40	6.69%
	AB July	134.71	115.96	269.42	231.92	404.13	347.88	538.84	463.84	1,077.68	927.68	2,694.20	2,319.20	5,388.40	4,638.40	6.68%
	AB June	133.42	114.67	266.84	229.34	400.26	344.01	533.68	458.68	1,067.36	917.36	2,668.40	2,293.40	5,336.80	4,586.80	6.65%
	AB May	138.60	119.85	277.20	239.70	415.80	359.55	554.40	479.40	1,108.80	958.80	2,772.00	2,397.00	5,544.00	4,794.00	6.78%
	AB Jan. thru Apr.	137.27	118.52	274.54	237.04	411.81	355.56	549.08	474.08	1,098.16	948.16	2,745.40	2,370.40	5,490.80	4,740.80	6.75%
1968	AB Dec.	137.28	118.53	274.56	237.06	411.84	355.59	549.12	474.12	1,098.24	948.24	2,745.60	2,370.60	5,491.20	4,741.20	6.75%
	AB Nov.	135.44	116.69	270.88	233.38	406.32	350.07	541.76	466.76	1,083.52	933.52	2,708.80	2,333.80	5,417.60	4,667.60	6.70%
	AB July thru Oct.	134.14	115.39	268.28	230.78	402.42	346.17	536.56	461.56	1,073.12	923.12	2,682.80	2,307.80	5,365.60	4,615.60	6.67%
	AB June	134.16	115.41	268.32	230.82	402.48	346.23	536.64	461.64	1,073.28	923.28	2,683.20	2,308.20	5,366.40	4,616.40	6.67%
	AB May	132.57	113.82	265.14	227.64	397.71	341.46	530.28	455.28	1,060.56	910.56	2,651.40	2,276.40	5,302.80	4,552.80	6.63%
	AB Jan. thru Apr.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
	1967	AB Dec.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20
AB Nov.		129.70	110.95	259.40	221.90	389.10	332.85	518.80	443.80	1,037.60	887.60	2,594.00	2,219.00	5,188.00	4,438.00	6.55%
AB July thru Oct.		128.45	109.70	256.90	219.40	385.35	329.10	513.80	438.80	1,027.60	877.60	2,569.00	2,194.00	5,138.00	4,388.00	6.52%
AB June		128.46	109.71	256.92	219.42	385.38	329.13	513.84	438.84	1,027.68	877.68	2,569.20	2,194.20	5,138.40	4,388.40	6.52%
AB May		127.06	108.31	254.12	216.62	381.18	324.93	508.24	433.24	1,016.48	866.48	2,541.20	2,166.20	5,082.40	4,332.40	6.48%
AB Jan. thru Apr.		125.86	107.11	251.72	214.22	377.58	321.33	503.44	428.44	1,006.88	856.88	2,517.20	2,142.20	5,034.40	4,284.40	6.45%
1966		AB Dec.	125.85	107.10	251.70	214.20	377.55	321.30	503.40	428.40	1,006.80	856.80	2,517.00	2,142.00	5,034.00	4,284.00
	AB Nov.	124.46	105.71	248.92	211.42	373.38	317.13	497.84	422.84	995.68	845.68	2,489.20	2,114.20	4,978.40	4,228.40	6.41%
	AB July thru Oct.	123.27	104.52	246.54	209.04	369.81	313.56	493.08	418.08	986.16	836.16	2,465.40	2,090.40	4,930.80	4,180.80	6.38%
	AB June	123.28	104.53	246.56	209.06	369.84	313.59	493.12	418.12	986.24	836.24	2,465.60	2,090.60	4,931.20	4,181.20	6.38%
	AB May	122.02	103.27	244.04	206.54	366.06	309.81	488.08	413.08	976.16	826.16	2,440.40	2,065.40	4,880.80	4,130.80	6.34%
	AB Mar. thru Apr.	121.94	103.19	243.88	206.38	365.82	309.57	487.76	412.76	975.52	825.52	2,438.80	2,063.80	4,877.60	4,127.60	6.34%
	AB Jan. thru Feb.	128.13	109.38	256.26	218.76	384.39	328.14	512.52	437.52	1,025.04	875.04	2,562.60	2,187.60	5,125.20	4,375.20	6.51%

SERIES E

JANUARY 2002

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1965 AB	Dec.	128.12	109.37	256.24	218.74	384.36	328.11	512.48	437.48	1,024.96	874.96	2,562.40	2,187.40	5,124.80	4,374.80	6.51%
	Nov.	159.52	140.77	319.04	281.54	478.56	422.31	638.08	563.08	1,276.16	1,126.16	3,190.40	2,815.40	6,380.80	5,630.80	6.08%
	Sep. thru Oct.	162.92	144.17	325.84	288.34	488.76	432.51	651.68	576.68	1,303.36	1,153.36	3,258.40	2,883.40	6,516.80	5,766.80	6.05%
	Aug.	162.08	143.33	324.16	286.66	486.24	429.99	648.32	573.32	1,296.64	1,146.64	3,241.60	2,866.60	6,483.20	5,733.20	6.04%
	June thru July	163.85	145.10	327.70	290.20	491.55	435.30	655.40	580.40	1,310.80	1,160.80	3,277.00	2,902.00	6,554.00	5,804.00	6.07%
	May	180.62	161.87	361.24	323.74	541.86	485.61	722.48	647.48	1,444.96	1,294.96	3,612.40	3,237.40	7,224.80	6,474.80	6.35%
	Apr.	186.04	167.29	372.08	334.58	558.12	501.87	744.16	669.16	1,488.32	1,338.32	3,720.80	3,345.80	7,441.60	6,691.60	6.34%
	Mar.	186.06	167.31	372.12	334.62	558.18	501.93	744.24	669.24	1,488.48	1,338.48	3,721.20	3,346.20	7,442.40	6,692.40	6.34%
	Feb.	185.16	166.41	370.32	332.82	555.48	499.23	740.64	665.64	1,481.28	1,331.28	3,703.20	3,328.20	7,406.40	6,656.40	6.33%
	Jan.	201.86	183.11	403.72	366.22	605.58	549.33	807.44	732.44	1,614.88	1,464.88	4,037.20	3,662.20	8,074.40	7,324.40	6.57%
1964	Dec.	201.86	183.11	403.72	366.22	605.58	549.33	807.44	732.44	1,614.88	1,464.88	4,037.20	3,662.20	8,074.40	7,324.40	6.57%
	Nov.	200.56	181.81	401.12	363.62	601.68	545.43	802.24	727.24	1,604.48	1,454.48	4,011.20	3,636.20	8,022.40	7,272.40	6.55%
	Sep. thru Oct.	206.58	187.83	413.16	375.66	619.74	563.49	826.32	751.32	1,652.64	1,502.64	4,131.60	3,756.60	8,263.20	7,513.20	6.55%
	Aug.	205.62	186.87	411.24	373.74	616.86	560.61	822.48	747.48	1,644.96	1,494.96	4,112.40	3,737.40	8,224.80	7,474.80	6.53%
	June thru July	203.63	184.88	407.26	369.76	610.89	554.64	814.52	739.52	1,629.04	1,479.04	4,072.60	3,697.60	8,145.20	7,395.20	6.51%
	May	202.28	183.53	404.56	367.06	606.84	550.59	809.12	734.12	1,618.24	1,468.24	4,045.60	3,670.60	8,091.20	7,341.20	6.49%
	Apr.	208.35	189.60	416.70	379.20			833.40	758.40	1,666.80	1,516.80	4,167.00	3,792.00	8,334.00	7,584.00	6.48%
	Mar.	208.37	189.62	416.74	379.24			833.48	758.48	1,666.96	1,516.96	4,167.40	3,792.40	8,334.80	7,584.80	6.48%
	Feb.	207.38	188.63	414.76	377.26			829.52	754.52	1,659.04	1,509.04	4,147.60	3,772.60	8,295.20	7,545.20	6.47%
	Jan.	205.41	186.66	410.82	373.32			821.64	746.64	1,643.28	1,493.28	4,108.20	3,733.20	8,216.40	7,466.40	6.44%
1963	Dec.	205.41	186.66	410.82	373.32			821.64	746.64	1,643.28	1,493.28	4,108.20	3,733.20	8,216.40	7,466.40	6.44%
	Nov.	204.14	185.39	408.28	370.78			816.56	741.56	1,633.12	1,483.12	4,082.80	3,707.80	8,165.60	7,415.60	6.43%
	Sep. thru Oct.	208.22	189.47	416.44	378.94			832.88	757.88	1,665.76	1,515.76	4,164.40	3,789.40	8,328.80	7,578.80	6.39%
	Aug.	207.23	188.48	414.46	376.96			828.92	753.92	1,657.84	1,507.84	4,144.60	3,769.60	8,289.20	7,539.20	6.38%
	June thru July	205.22	186.47	410.44	372.94			820.88	745.88	1,641.76	1,491.76	4,104.40	3,729.40	8,208.80	7,458.80	6.35%
	May	203.67	184.92	407.34	369.84			814.68	739.68	1,629.36	1,479.36	4,073.40	3,698.40	8,146.80	7,396.80	6.33%
	Apr.	207.75	189.00	415.50	378.00			831.00	756.00	1,662.00	1,512.00	4,155.00	3,780.00	8,310.00	7,560.00	6.30%
	Mar.	207.78	189.03	415.56	378.06			831.12	756.12	1,662.24	1,512.24	4,155.60	3,780.60	8,311.20	7,561.20	6.30%
	Feb.	206.81	188.06	413.62	376.12			827.24	752.24	1,654.48	1,504.48	4,136.20	3,761.20	8,272.40	7,522.40	6.29%
	Jan.	204.82	186.07	409.64	372.14			819.28	744.28	1,638.56	1,488.56	4,096.40	3,721.40	8,192.80	7,442.80	6.27%

SERIES E

JANUARY 2002

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1962	Dec.	204.82	186.07	409.64	372.14			819.28	744.28	1,638.56	1,488.56	4,096.40	3,721.40	8,192.80	7,442.80	6.27%
	Nov.	203.98	185.23	407.96	370.46			815.92	740.92	1,631.84	1,481.84	4,079.60	3,704.60	8,159.20	7,409.20	6.26%
	Oct.	208.06	189.31	416.12	378.62			832.24	757.24	1,664.48	1,514.48	4,161.20	3,786.20	8,322.40	7,572.40	6.23%
	Sep.	208.05	189.30	416.10	378.60			832.20	757.20	1,664.40	1,514.40	4,161.00	3,786.00	8,322.00	7,572.00	6.23%
	Aug.	206.59	187.84	413.18	375.68			826.36	751.36	1,652.72	1,502.72	4,131.80	3,756.80	8,263.60	7,513.60	6.21%
	June thru July	204.62	185.87	409.24	371.74			818.48	743.48	1,636.96	1,486.96	4,092.40	3,717.40	8,184.80	7,434.80	6.18%
	May	204.09	185.34	408.18	370.68			816.36	741.36	1,632.72	1,482.72	4,081.80	3,706.80	8,163.60	7,413.60	6.18%
	Apr.	208.17	189.42	416.34	378.84			832.68	757.68	1,665.36	1,515.36	4,163.40	3,788.40	8,326.80	7,576.80	6.15%
	Mar.	208.20	189.45	416.40	378.90			832.80	757.80	1,665.60	1,515.60	4,164.00	3,789.00	8,328.00	7,578.00	6.15%
	Feb.	206.69	187.94	413.38	375.88			826.76	751.76	1,653.52	1,503.52	4,133.80	3,758.80	8,267.60	7,517.60	6.13%
	A Jan.	206.75	188.00	413.50	376.00			827.00	752.00	1,654.00	1,504.00	4,135.00	3,760.00	8,270.00	7,520.00	6.09%
1961	A Dec.	206.75	188.00	413.50	376.00			827.00	752.00	1,654.00	1,504.00	4,135.00	3,760.00	8,270.00	7,520.00	6.09%
	A Oct. thru Nov.	206.15	187.40	412.30	374.80			824.60	749.60	1,649.20	1,499.20	4,123.00	3,748.00	8,246.00	7,496.00	6.08%
	A Sep.	206.17	187.42	412.34	374.84			824.68	749.68	1,649.36	1,499.36	4,123.40	3,748.40	8,246.80	7,496.80	6.08%
	A Aug.	203.88	185.13	407.76	370.26			815.52	740.52	1,631.04	1,481.04	4,077.60	3,702.60	8,155.20	7,405.20	6.06%
	A June thru July	201.95	183.20	403.90	366.40			807.80	732.80	1,615.60	1,465.60	4,039.00	3,664.00	8,078.00	7,328.00	6.03%
	A Apr. thru May	201.36	182.61	402.72	365.22			805.44	730.44	1,610.88	1,460.88	4,027.20	3,652.20	8,054.40	7,304.40	6.02%
	A Mar.	201.37	182.62	402.74	365.24			805.48	730.48	1,610.96	1,460.96	4,027.40	3,652.40	8,054.80	7,304.80	6.02%
	A Feb.	199.07	180.32	398.14	360.64			796.28	721.28	1,592.56	1,442.56	3,981.40	3,606.40	7,962.80	7,212.80	5.99%
	A Jan.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%
1960	AB Dec.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%
	AB Oct. thru Nov.	196.79	178.04	393.58	356.08			787.16	712.16	1,574.32	1,424.32	3,935.80	3,560.80	7,871.60	7,121.60	5.96%
	AB Sep.	196.78	178.03	393.56	356.06			787.12	712.12	1,574.24	1,424.24	3,935.60	3,560.60	7,871.20	7,121.20	5.96%
	AB Aug.	194.52	175.77	389.04	351.54			778.08	703.08	1,556.16	1,406.16	3,890.40	3,515.40	7,780.80	7,030.80	5.93%
	AB June thru July	192.69	173.94	385.38	347.88			770.76	695.76	1,541.52	1,391.52	3,853.80	3,478.80	7,707.60	6,957.60	5.91%
	AB Mar. thru May	192.36	173.61	384.72	347.22			769.44	694.44	1,538.88	1,388.88	3,847.20	3,472.20	7,694.40	6,944.40	5.91%
	AB Feb.	190.17	171.42	380.34	342.84			760.68	685.68	1,521.36	1,371.36	3,803.40	3,428.40	7,606.80	6,856.80	5.88%
	AB Jan.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%
1959 to 1941	Matured Series E Bonds	REDEMPTION VALUES CAN BE FOUND ON THE TABLE AT THE END OF THIS BOOKLET.														

A. BONDS WITH THE FOLLOWING ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST: MAY 1941 THROUGH JANUARY 1962 AND DECEMBER 1965 THROUGH JANUARY 1972.
 B. BONDS WITH THE FOLLOWING ISSUE DATES ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS: MAY 1941 THROUGH DECEMBER 1960 AND DECEMBER 1965 THROUGH DECEMBER 1970.

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1980	May thru June	79.80	61.05	159.60	122.10	239.40	183.15	319.20	244.20	638.40	488.40	1,596.00	1,221.00	3,192.00	2,442.00	6.85%
	Mar. thru Apr.	79.00	60.25	158.00	120.50	237.00	180.75	316.00	241.00	632.00	482.00	1,580.00	1,205.00	3,160.00	2,410.00	6.80%
	Jan. thru Feb.	80.58	61.83	161.16	123.66	241.74	185.49	322.32	247.32	644.64	494.64	1,611.60	1,236.60	3,223.20	2,473.20	6.74%
1979	Nov. thru Dec.	80.58	61.83	161.16	123.66	241.74	185.49	322.32	247.32	644.64	494.64	1,611.60	1,236.60	3,223.20	2,473.20	6.74%
	Sep. thru Oct.	79.83	61.08	159.66	122.16	239.49	183.24	319.32	244.32	638.64	488.64	1,596.60	1,221.60	3,193.20	2,443.20	6.69%
	June thru Aug.	81.43	62.68	162.86	125.36	244.29	188.04	325.72	250.72	651.44	501.44	1,628.60	1,253.60	3,257.20	2,507.20	6.63%
	May	81.24	62.49	162.48	124.98	243.72	187.47	324.96	249.96	649.92	499.92	1,624.80	1,249.80	3,249.60	2,499.60	6.62%
	Mar. thru Apr.	80.46	61.71	160.92	123.42	241.38	185.13	321.84	246.84	643.68	493.68	1,609.20	1,234.20	3,218.40	2,468.40	6.58%
	Jan. thru Feb.	82.07	63.32	164.14	126.64	246.21	189.96	328.28	253.28	656.56	506.56	1,641.40	1,266.40	3,282.80	2,532.80	6.52%
1978	Dec.	82.05	63.30	164.10	126.60	246.15	189.90	328.20	253.20	656.40	506.40	1,641.00	1,266.00	3,282.00	2,532.00	6.52%
	Nov.	81.83	63.08	163.66	126.16	245.49	189.24	327.32	252.32	654.64	504.64	1,636.60	1,261.60	3,273.20	2,523.20	6.51%
	Sep. thru Oct.	81.06	62.31	162.12	124.62	243.18	186.93	324.24	249.24	648.48	498.48	1,621.20	1,246.20	3,242.40	2,492.40	6.47%
	July thru Aug.	82.68	63.93	165.36	127.86	248.04	191.79	330.72	255.72	661.44	511.44	1,653.60	1,278.60	3,307.20	2,557.20	6.41%
	June	82.67	63.92	165.34	127.84	248.01	191.76	330.68	255.68	661.36	511.36	1,653.40	1,278.40	3,306.80	2,556.80	6.41%
	May	82.46	63.71	164.92	127.42	247.38	191.13	329.84	254.84	659.68	509.68	1,649.20	1,274.20	3,298.40	2,548.40	6.40%
	Mar. thru Apr.	87.00	68.25	174.00	136.50	261.00	204.75	348.00	273.00	696.00	546.00	1,740.00	1,365.00	3,480.00	2,730.00	6.64%
	Jan. thru Feb.	99.32	80.57	198.64	161.14	297.96	241.71	397.28	322.28	794.56	644.56	1,986.40	1,611.40	3,972.80	3,222.80	7.07%
1977	Dec.	99.32	80.57	198.64	161.14	297.96	241.71	397.28	322.28	794.56	644.56	1,986.40	1,611.40	3,972.80	3,222.80	7.07%
	Nov.	99.05	80.30	198.10	160.60	297.15	240.90	396.20	321.20	792.40	642.40	1,981.00	1,606.00	3,962.00	3,212.00	7.06%
	Sep. thru Oct.	108.00	89.25	216.00	178.50	324.00	267.75	432.00	357.00	864.00	714.00	2,160.00	1,785.00	4,320.00	3,570.00	7.43%
	July thru Aug.	111.24	92.49	222.48	184.98	333.72	277.47	444.96	369.96	889.92	739.92	2,224.80	1,849.80	4,449.60	3,699.60	7.40%
	June	111.26	92.51	222.52	185.02	333.78	277.53	445.04	370.04	890.08	740.08	2,225.20	1,850.20	4,450.40	3,700.40	7.40%
	May	111.03	92.28	222.06	184.56	333.09	276.84	444.12	369.12	888.24	738.24	2,220.60	1,845.60	4,441.20	3,691.20	7.39%
	Mar. thru Apr.	109.94	91.19	219.88	182.38	329.82	273.57	439.76	364.76	879.52	729.52	2,198.80	1,823.80	4,397.60	3,647.60	7.35%
	Jan. thru Feb.	113.24	94.49	226.48	188.98	339.72	283.47	452.96	377.96	905.92	755.92	2,264.80	1,889.80	4,529.60	3,779.60	7.32%
1976	Dec.	113.24	94.49	226.48	188.98	339.72	283.47	452.96	377.96	905.92	755.92	2,264.80	1,889.80	4,529.60	3,779.60	7.32%
	Nov.	112.92	94.17	225.84	188.34	338.76	282.51	451.68	376.68	903.36	753.36	2,258.40	1,883.40	4,516.80	3,766.80	7.31%
	Sep. thru Oct.	111.83	93.08	223.66	186.16	335.49	279.24	447.32	372.32	894.64	744.64	2,236.60	1,861.60	4,473.20	3,723.20	7.27%
	July thru Aug.	114.07	95.32	228.14	190.64	342.21	285.96	456.28	381.28	912.56	762.56	2,281.40	1,906.40	4,562.80	3,812.80	7.21%
	June	114.09	95.34	228.18	190.68	342.27	286.02	456.36	381.36	912.72	762.72	2,281.80	1,906.80	4,563.60	3,813.60	7.21%
	May	113.83	95.08	227.66	190.16	341.49	285.24	455.32	380.32	910.64	760.64	2,276.60	1,901.60	4,553.20	3,803.20	7.20%
	Mar. thru Apr.	112.76	94.01	225.52	188.02	338.28	282.03	451.04	376.04	902.08	752.08	2,255.20	1,880.20	4,510.40	3,760.40	7.16%
	Jan. thru Feb.	115.02	96.27	230.04	192.54	345.06	288.81	460.08	385.08	920.16	770.16	2,300.40	1,925.40	4,600.80	3,850.80	7.10%

SERIES E

FEBRUARY 2002

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1975	Dec.	115.01	96.26	230.02	192.52	345.03	288.78	460.04	385.04	920.08	770.08	2,300.20	1,925.20	4,600.40	3,850.40	7.10%
	Nov.	114.76	96.01	229.52	192.02	344.28	288.03	459.04	384.04	918.08	768.08	2,295.20	1,920.20	4,590.40	3,840.40	7.09%
	Sep. thru Oct.	113.64	94.89	227.28	189.78	340.92	284.67	454.56	379.56	909.12	759.12	2,272.80	1,897.80	4,545.60	3,795.60	7.05%
	June thru Aug.	115.92	97.17	231.84	194.34	347.76	291.51	463.68	388.68	927.36	777.36	2,318.40	1,943.40	4,636.80	3,886.80	6.99%
	May	115.64	96.89	231.28	193.78	346.92	290.67	462.56	387.56	925.12	775.12	2,312.80	1,937.80	4,625.60	3,875.60	6.98%
	Mar. thru Apr.	114.54	95.79	229.08	191.58	343.62	287.37	458.16	383.16	916.32	766.32	2,290.80	1,915.80	4,581.60	3,831.60	6.95%
	Jan. thru Feb.	116.83	98.08	233.66	196.16	350.49	294.24	467.32	392.32	934.64	784.64	2,336.60	1,961.60	4,673.20	3,923.20	6.89%
1974	Dec.	116.85	98.10	233.70	196.20	350.55	294.30	467.40	392.40	934.80	784.80	2,337.00	1,962.00	4,674.00	3,924.00	6.89%
	Nov.	116.56	97.81	233.12	195.62	349.68	293.43	466.24	391.24	932.48	782.48	2,331.20	1,956.20	4,662.40	3,912.40	6.88%
	Sep. thru Oct.	115.45	96.70	230.90	193.40	346.35	290.10	461.80	386.80	923.60	773.60	2,309.00	1,934.00	4,618.00	3,868.00	6.85%
	June thru Aug.	117.76	99.01	235.52	198.02	353.28	297.03	471.04	396.04	942.08	792.08	2,355.20	1,980.20	4,710.40	3,960.40	6.79%
	May	117.49	98.74	234.98	197.48	352.47	296.22	469.96	394.96	939.92	789.92	2,349.80	1,974.80	4,699.60	3,949.60	6.79%
	Mar. thru Apr.	116.37	97.62	232.74	195.24	349.11	292.86	465.48	390.48	930.96	780.96	2,327.40	1,952.40	4,654.80	3,904.80	6.75%
	Jan. thru Feb.	118.70	99.95	237.40	199.90	356.10	299.85	474.80	399.80	949.60	799.60	2,374.00	1,999.00	4,748.00	3,998.00	6.70%
1973	Dec.	118.70	99.95	237.40	199.90	356.10	299.85	474.80	399.80	949.60	799.60	2,374.00	1,999.00	4,748.00	3,998.00	6.70%
	Nov.	120.93	102.18	241.86	204.36	362.79	306.54	483.72	408.72	967.44	817.44	2,418.60	2,043.60	4,837.20	4,087.20	6.81%
	Sep. thru Oct.	123.35	104.60	246.70	209.20	370.05	313.80	493.40	418.40	986.80	836.80	2,467.00	2,092.00	4,934.00	4,184.00	6.76%
	Aug.	123.33	104.58	246.66	209.16	369.99	313.74	493.32	418.32	986.64	836.64	2,466.60	2,091.60	4,933.20	4,183.20	6.76%
	July	123.06	104.31	246.12	208.62	369.18	312.93	492.24	417.24	984.48	834.48	2,461.20	2,086.20	4,922.40	4,172.40	6.75%
	June	121.88	103.13	243.76	206.26	365.64	309.39	487.52	412.52	975.04	825.04	2,437.60	2,062.60	4,875.20	4,125.20	6.72%
	May	121.59	102.84	243.18	205.68	364.77	308.52	486.36	411.36	972.72	822.72	2,431.80	2,056.80	4,863.60	4,113.60	6.71%
	Feb. thru Apr.	124.02	105.27	248.04	210.54	372.06	315.81	496.08	421.08	992.16	842.16	2,480.40	2,105.40	4,960.80	4,210.80	6.66%
Jan.	123.71	104.96	247.42	209.92	371.13	314.88	494.84	419.84	989.68	839.68	2,474.20	2,099.20	4,948.40	4,198.40	6.65%	
1972	Dec.	122.54	103.79	245.08	207.58	367.62	311.37	490.16	415.16	980.32	830.32	2,450.80	2,075.80	4,901.60	4,151.60	6.62%
	Nov.	122.27	103.52	244.54	207.04	366.81	310.56	489.08	414.08	978.16	828.16	2,445.40	2,070.40	4,890.80	4,140.80	6.61%
	Aug. thru Oct.	124.71	105.96	249.42	211.92	374.13	317.88	498.84	423.84	997.68	847.68	2,494.20	2,119.20	4,988.40	4,238.40	6.56%
	July	124.44	105.69	248.88	211.38	373.32	317.07	497.76	422.76	995.52	845.52	2,488.80	2,113.80	4,977.60	4,227.60	6.56%
	June	123.24	104.49	246.48	208.98	369.72	313.47	492.96	417.96	985.92	835.92	2,464.80	2,089.80	4,929.60	4,179.60	6.52%
	May	122.90	104.15	245.80	208.30	368.70	312.45	491.60	416.60	983.20	833.20	2,458.00	2,083.00	4,916.00	4,166.00	6.51%
	Mar. thru Apr.	125.36	106.61	250.72	213.22	376.08	319.83	501.44	426.44	1,002.88	852.88	2,507.20	2,132.20	5,014.40	4,264.40	6.47%
	A Feb.	126.17	107.42	252.34	214.84	378.51	322.26	504.68	429.68	1,009.36	859.36	2,523.40	2,148.40	5,046.80	4,296.80	6.46%
	A Jan.	125.88	107.13	251.76	214.26	377.64	321.39	503.52	428.52	1,007.04	857.04	2,517.60	2,142.60	5,035.20	4,285.20	6.45%
1971	A Dec.	126.66	107.91	253.32	215.82	379.98	323.73	506.64	431.64	1,013.28	863.28	2,533.20	2,158.20	5,066.40	4,316.40	6.47%
	A Aug. thru Nov.	126.36	107.61	252.72	215.22	379.08	322.83	505.44	430.44	1,010.88	860.88	2,527.20	2,152.20	5,054.40	4,304.40	6.46%
	A July	126.06	107.31	252.12	214.62	378.18	321.93	504.24	429.24	1,008.48	858.48	2,521.20	2,146.20	5,042.40	4,292.40	6.45%
	A June	126.95	108.20	253.90	216.40	380.85	324.60	507.80	432.80	1,015.60	865.60	2,539.00	2,164.00	5,078.00	4,328.00	6.48%
	A Feb. thru May	126.60	107.85	253.20	215.70	379.80	323.55	506.40	431.40	1,012.80	862.80	2,532.00	2,157.00	5,064.00	4,314.00	6.47%
AB Jan.	126.30	107.55	252.60	215.10	378.90	322.65	505.20	430.20	1,010.40	860.40	2,526.00	2,151.00	5,052.00	4,302.00	6.46%	

SERIES E

FEBRUARY 2002

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1970	AB Dec.	140.01	121.26	280.02	242.52	420.03	363.78	560.04	485.04	1,120.08	970.08	2,800.20	2,425.20	5,600.40	4,850.40	6.82%
	AB Aug. thru Nov.	139.69	120.94	279.38	241.88	419.07	362.82	558.76	483.76	1,117.52	967.52	2,793.80	2,418.80	5,587.60	4,837.60	6.81%
	AB July	139.36	120.61	278.72	241.22	418.08	361.83	557.44	482.44	1,114.88	964.88	2,787.20	2,412.20	5,574.40	4,824.40	6.80%
	AB June	138.00	119.25	276.00	238.50	414.00	357.75	552.00	477.00	1,104.00	954.00	2,760.00	2,385.00	5,520.00	4,770.00	6.77%
	AB Mar. thru May	137.36	118.61	274.72	237.22	412.08	355.83	549.44	474.44	1,098.88	948.88	2,747.20	2,372.20	5,494.40	4,744.40	6.75%
	AB Feb.	137.34	118.59	274.68	237.18	412.02	355.77	549.36	474.36	1,098.72	948.72	2,746.80	2,371.80	5,493.60	4,743.60	6.75%
	AB Jan.	137.00	118.25	274.00	236.50	411.00	354.75	548.00	473.00	1,096.00	946.00	2,740.00	2,365.00	5,480.00	4,730.00	6.74%
1969	AB Dec.	135.72	116.97	271.44	233.94	407.16	350.91	542.88	467.88	1,085.76	935.76	2,714.40	2,339.40	5,428.80	4,678.80	6.71%
	AB Sep. thru Nov.	135.02	116.27	270.04	232.54	405.06	348.81	540.08	465.08	1,080.16	930.16	2,700.40	2,325.40	5,400.80	4,650.80	6.69%
	AB Aug.	135.01	116.26	270.02	232.52	405.03	348.78	540.04	465.04	1,080.08	930.08	2,700.20	2,325.20	5,400.40	4,650.40	6.69%
	AB July	134.71	115.96	269.42	231.92	404.13	347.88	538.84	463.84	1,077.68	927.68	2,694.20	2,319.20	5,388.40	4,638.40	6.68%
	AB June	133.42	114.67	266.84	229.34	400.26	344.01	533.68	458.68	1,067.36	917.36	2,668.40	2,293.40	5,336.80	4,586.80	6.65%
	AB May	138.60	119.85	277.20	239.70	415.80	359.55	554.40	479.40	1,108.80	958.80	2,772.00	2,397.00	5,544.00	4,794.00	6.78%
	AB Jan. thru Apr.	137.27	118.52	274.54	237.04	411.81	355.56	549.08	474.08	1,098.16	948.16	2,745.40	2,370.40	5,490.80	4,740.80	6.75%
1968	AB Dec.	137.28	118.53	274.56	237.06	411.84	355.59	549.12	474.12	1,098.24	948.24	2,745.60	2,370.60	5,491.20	4,741.20	6.75%
	AB Nov.	135.44	116.69	270.88	233.38	406.32	350.07	541.76	466.76	1,083.52	933.52	2,708.80	2,333.80	5,417.60	4,667.60	6.70%
	AB July thru Oct.	134.14	115.39	268.28	230.78	402.42	346.17	536.56	461.56	1,073.12	923.12	2,682.80	2,307.80	5,365.60	4,615.60	6.67%
	AB June	134.16	115.41	268.32	230.82	402.48	346.23	536.64	461.64	1,073.28	923.28	2,683.20	2,308.20	5,366.40	4,616.40	6.67%
	AB May	132.57	113.82	265.14	227.64	397.71	341.46	530.28	455.28	1,060.56	910.56	2,651.40	2,276.40	5,302.80	4,552.80	6.63%
	AB Jan. thru Apr.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
	1967	AB Dec.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20
AB Nov.		129.70	110.95	259.40	221.90	389.10	332.85	518.80	443.80	1,037.60	887.60	2,594.00	2,219.00	5,188.00	4,438.00	6.55%
AB July thru Oct.		128.45	109.70	256.90	219.40	385.35	329.10	513.80	438.80	1,027.60	877.60	2,569.00	2,194.00	5,138.00	4,388.00	6.52%
AB June		128.46	109.71	256.92	219.42	385.38	329.13	513.84	438.84	1,027.68	877.68	2,569.20	2,194.20	5,138.40	4,388.40	6.52%
AB May		127.06	108.31	254.12	216.62	381.18	324.93	508.24	433.24	1,016.48	866.48	2,541.20	2,166.20	5,082.40	4,332.40	6.48%
AB Jan. thru Apr.		125.86	107.11	251.72	214.22	377.58	321.33	503.44	428.44	1,006.88	856.88	2,517.20	2,142.20	5,034.40	4,284.40	6.45%
1966		AB Dec.	125.85	107.10	251.70	214.20	377.55	321.30	503.40	428.40	1,006.80	856.80	2,517.00	2,142.00	5,034.00	4,284.00
	AB Nov.	124.46	105.71	248.92	211.42	373.38	317.13	497.84	422.84	995.68	845.68	2,489.20	2,114.20	4,978.40	4,228.40	6.41%
	AB July thru Oct.	123.27	104.52	246.54	209.04	369.81	313.56	493.08	418.08	986.16	836.16	2,465.40	2,090.40	4,930.80	4,180.80	6.38%
	AB June	123.28	104.53	246.56	209.06	369.84	313.59	493.12	418.12	986.24	836.24	2,465.60	2,090.60	4,931.20	4,181.20	6.38%
	AB May	122.02	103.27	244.04	206.54	366.06	309.81	488.08	413.08	976.16	826.16	2,440.40	2,065.40	4,880.80	4,130.80	6.34%
	AB Mar. thru Apr.	121.94	103.19	243.88	206.38	365.82	309.57	487.76	412.76	975.52	825.52	2,438.80	2,063.80	4,877.60	4,127.60	6.34%
	AB Jan. thru Feb.	128.13	109.38	256.26	218.76	384.39	328.14	512.52	437.52	1,025.04	875.04	2,562.60	2,187.60	5,125.20	4,375.20	6.51%

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1965 A B	Dec.	128.12	109.37	256.24	218.74	384.36	328.11	512.48	437.48	1,024.96	874.96	2,562.40	2,187.40	5,124.80	4,374.80	6.51%
	Sep. thru Nov.	162.92	144.17	325.84	288.34	488.76	432.51	651.68	576.68	1,303.36	1,153.36	3,258.40	2,883.40	6,516.80	5,766.80	6.05%
	Aug.	162.08	143.33	324.16	286.66	486.24	429.99	648.32	573.32	1,296.64	1,146.64	3,241.60	2,866.60	6,483.20	5,733.20	6.04%
	June thru July	163.85	145.10	327.70	290.20	491.55	435.30	655.40	580.40	1,310.80	1,160.80	3,277.00	2,902.00	6,554.00	5,804.00	6.07%
	Apr. thru May	186.04	167.29	372.08	334.58	558.12	501.87	744.16	669.16	1,488.32	1,338.32	3,720.80	3,345.80	7,441.60	6,691.60	6.34%
	Mar.	186.06	167.31	372.12	334.62	558.18	501.93	744.24	669.24	1,488.48	1,338.48	3,721.20	3,346.20	7,442.40	6,692.40	6.34%
	Feb.	185.16	166.41	370.32	332.82	555.48	499.23	740.64	665.64	1,481.28	1,331.28	3,703.20	3,328.20	7,406.40	6,656.40	6.33%
	Jan.	201.86	183.11	403.72	366.22	605.58	549.33	807.44	732.44	1,614.88	1,464.88	4,037.20	3,662.20	8,074.40	7,324.40	6.57%
1964	Dec.	201.86	183.11	403.72	366.22	605.58	549.33	807.44	732.44	1,614.88	1,464.88	4,037.20	3,662.20	8,074.40	7,324.40	6.57%
	Sep. thru Nov.	206.58	187.83	413.16	375.66	619.74	563.49	826.32	751.32	1,652.64	1,502.64	4,131.60	3,756.60	8,263.20	7,513.20	6.55%
	Aug.	205.62	186.87	411.24	373.74	616.86	560.61	822.48	747.48	1,644.96	1,494.96	4,112.40	3,737.40	8,224.80	7,474.80	6.53%
	June thru July	203.63	184.88	407.26	369.76	610.89	554.64	814.52	739.52	1,629.04	1,479.04	4,072.60	3,697.60	8,145.20	7,395.20	6.51%
	Apr. thru May	208.35	189.60	416.70	379.20	625.05	568.80	833.40	758.40	1,666.80	1,516.80	4,167.00	3,792.00	8,334.00	7,584.00	6.48%
	Mar.	208.37	189.62	416.74	379.24			833.48	758.48	1,666.96	1,516.96	4,167.40	3,792.40	8,334.80	7,584.80	6.48%
	Feb.	207.38	188.63	414.76	377.26			829.52	754.52	1,659.04	1,509.04	4,147.60	3,772.60	8,295.20	7,545.20	6.47%
	Jan.	205.41	186.66	410.82	373.32			821.64	746.64	1,643.28	1,493.28	4,108.20	3,733.20	8,216.40	7,466.40	6.44%
1963	Dec.	205.41	186.66	410.82	373.32			821.64	746.64	1,643.28	1,493.28	4,108.20	3,733.20	8,216.40	7,466.40	6.44%
	Sep. thru Nov.	208.22	189.47	416.44	378.94			832.88	757.88	1,665.76	1,515.76	4,164.40	3,789.40	8,328.80	7,578.80	6.39%
	Aug.	207.23	188.48	414.46	376.96			828.92	753.92	1,657.84	1,507.84	4,144.60	3,769.60	8,289.20	7,539.20	6.38%
	June thru July	205.22	186.47	410.44	372.94			820.88	745.88	1,641.76	1,491.76	4,104.40	3,729.40	8,208.80	7,458.80	6.35%
	Apr. thru May	207.75	189.00	415.50	378.00			831.00	756.00	1,662.00	1,512.00	4,155.00	3,780.00	8,310.00	7,560.00	6.30%
	Mar.	207.78	189.03	415.56	378.06			831.12	756.12	1,662.24	1,512.24	4,155.60	3,780.60	8,311.20	7,561.20	6.30%
	Feb.	206.81	188.06	413.62	376.12			827.24	752.24	1,654.48	1,504.48	4,136.20	3,761.20	8,272.40	7,522.40	6.29%
	Jan.	204.82	186.07	409.64	372.14			819.28	744.28	1,638.56	1,488.56	4,096.40	3,721.40	8,192.80	7,442.80	6.27%
1962 A A	Dec.	204.82	186.07	409.64	372.14			819.28	744.28	1,638.56	1,488.56	4,096.40	3,721.40	8,192.80	7,442.80	6.27%
	Oct. thru Nov.	208.06	189.31	416.12	378.62			832.24	757.24	1,664.48	1,514.48	4,161.20	3,786.20	8,322.40	7,572.40	6.23%
	Sep.	208.05	189.30	416.10	378.60			832.20	757.20	1,664.40	1,514.40	4,161.00	3,786.00	8,322.00	7,572.00	6.23%
	Aug.	206.59	187.84	413.18	375.68			826.36	751.36	1,652.72	1,502.72	4,131.80	3,756.80	8,263.60	7,513.60	6.21%
	June thru July	204.62	185.87	409.24	371.74			818.48	743.48	1,636.96	1,486.96	4,092.40	3,717.40	8,184.80	7,434.80	6.18%
	Apr. thru May	208.17	189.42	416.34	378.84			832.68	757.68	1,665.36	1,515.36	4,163.40	3,788.40	8,326.80	7,576.80	6.15%
	Mar.	208.20	189.45	416.40	378.90			832.80	757.80	1,665.60	1,515.60	4,164.00	3,789.00	8,328.00	7,578.00	6.15%
	Feb.	208.75	190.00	417.50	380.00			835.00	760.00	1,670.00	1,520.00	4,175.00	3,800.00	8,350.00	7,600.00	6.12%
Jan.	206.75	188.00	413.50	376.00			827.00	752.00	1,654.00	1,504.00	4,135.00	3,760.00	8,270.00	7,520.00	6.09%	

SERIES E

FEBRUARY 2002

SERIES E

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1961	A Dec.	206.75	188.00	413.50	376.00			827.00	752.00	1,654.00	1,504.00	4,135.00	3,760.00	8,270.00	7,520.00	6.09%
	A Oct. thru Nov.	206.15	187.40	412.30	374.80			824.60	749.60	1,649.20	1,499.20	4,123.00	3,748.00	8,246.00	7,496.00	6.08%
	A Sep.	206.17	187.42	412.34	374.84			824.68	749.68	1,649.36	1,499.36	4,123.40	3,748.40	8,246.80	7,496.80	6.08%
	A Aug.	203.88	185.13	407.76	370.26			815.52	740.52	1,631.04	1,481.04	4,077.60	3,702.60	8,155.20	7,405.20	6.06%
	A June thru July	201.95	183.20	403.90	366.40			807.80	732.80	1,615.60	1,465.60	4,039.00	3,664.00	8,078.00	7,328.00	6.03%
	A Apr. thru May	201.36	182.61	402.72	365.22			805.44	730.44	1,610.88	1,460.88	4,027.20	3,652.20	8,054.40	7,304.40	6.02%
	A Mar.	201.37	182.62	402.74	365.24			805.48	730.48	1,610.96	1,460.96	4,027.40	3,652.40	8,054.80	7,304.80	6.02%
	A Feb.	199.07	180.32	398.14	360.64			796.28	721.28	1,592.56	1,442.56	3,981.40	3,606.40	7,962.80	7,212.80	5.99%
	AB Jan.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%
1960	AB Dec.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%
	AB Oct. thru Nov.	196.79	178.04	393.58	356.08			787.16	712.16	1,574.32	1,424.32	3,935.80	3,560.80	7,871.60	7,121.60	5.96%
	AB Sep.	196.78	178.03	393.56	356.06			787.12	712.12	1,574.24	1,424.24	3,935.60	3,560.60	7,871.20	7,121.20	5.96%
	AB Aug.	194.52	175.77	389.04	351.54			778.08	703.08	1,556.16	1,406.16	3,890.40	3,515.40	7,780.80	7,030.80	5.93%
	AB June thru July	192.69	173.94	385.38	347.88			770.76	695.76	1,541.52	1,391.52	3,853.80	3,478.80	7,707.60	6,957.60	5.91%
	AB Mar. thru May	192.36	173.61	384.72	347.22			769.44	694.44	1,538.88	1,388.88	3,847.20	3,472.20	7,694.40	6,944.40	5.91%
	AB Feb.	190.17	171.42	380.34	342.84			760.68	685.68	1,521.36	1,371.36	3,803.40	3,428.40	7,606.80	6,856.80	5.88%
	AB Jan.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%
1959 to 1941	Matured Series E Bonds	REDEMPTION VALUES CAN BE FOUND ON THE TABLE AT THE END OF THIS BOOKLET.														

A. BONDS WITH THE FOLLOWING ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST: MAY 1941 THROUGH FEBRUARY 1962 AND DECEMBER 1965 THROUGH FEBRUARY 1972.
 B. BONDS WITH THE FOLLOWING ISSUE DATES ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS: MAY 1941 THROUGH JANUARY 1961 AND DECEMBER 1965 THROUGH JANUARY 1971.

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$10		\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1959	Dec.			188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%
	Sep. thru Nov.			188.10	169.35	376.20	338.70			752.40	677.40	1,504.80	1,354.80	3,762.00	3,387.00	7,524.00	6,774.00	5.85%
	Aug.			186.01	167.26	372.02	334.52			744.04	669.04	1,488.08	1,338.08	3,720.20	3,345.20	7,440.40	6,690.40	5.82%
	June thru July			187.88	169.13	375.76	338.26			751.52	676.52	1,503.04	1,353.04	3,757.60	3,382.60	7,515.20	6,765.20	5.85%
	Jan. thru May			191.53	172.78	383.06	345.56			766.12	691.12	1,532.24	1,382.24	3,830.60	3,455.60	7,661.20	6,911.20	5.89%
1958	Dec.			189.34	170.59	378.68	341.18			757.36	682.36	1,514.72	1,364.72	3,786.80	3,411.80	7,573.60	6,823.60	5.87%
	Aug. thru Nov.			186.71	167.96	373.42	335.92			746.84	671.84	1,493.68	1,343.68	3,734.20	3,359.20	7,468.40	6,718.40	5.83%
	July			186.72	167.97	373.44	335.94			746.88	671.88	1,493.76	1,343.76	3,734.40	3,359.40	7,468.80	6,718.80	5.83%
	June			184.53	165.78	369.06	331.56			738.12	663.12	1,476.24	1,326.24	3,690.60	3,315.60	7,381.20	6,631.20	5.80%
	Jan. thru May			183.12	164.37	366.24	328.74			732.48	657.48	1,464.96	1,314.96	3,662.40	3,287.40	7,324.80	6,574.80	5.78%
1957	Dec.			180.97	162.22	361.94	324.44			723.88	648.88	1,447.76	1,297.76	3,619.40	3,244.40	7,238.80	6,488.80	5.75%
	Aug. thru Nov.			205.07	186.32	410.14	372.64			820.28	745.28	1,640.56	1,490.56	4,101.40	3,726.40	8,202.80	7,452.80	6.07%
	July			205.08	186.33	410.16	372.66			820.32	745.32	1,640.64	1,490.64	4,101.60	3,726.60	8,203.20	7,453.20	6.07%
	June			202.72	183.97	405.44	367.94			810.88	735.88	1,621.76	1,471.76	4,054.40	3,679.40	8,108.80	7,358.80	6.04%
	Feb. thru May			199.90	181.15	399.80	362.30			799.60	724.60	1,599.20	1,449.20	3,998.00	3,623.00	7,996.00	7,246.00	6.00%
	Jan.			199.56	180.81	399.12	361.62			798.24	723.24	1,596.48	1,446.48	3,991.20	3,616.20	7,982.40	7,232.40	6.00%
1956	Dec.			199.56	180.81	399.12	361.62			798.24	723.24	1,596.48	1,446.48	3,991.20	3,616.20	7,982.40	7,232.40	6.00%
	Nov.			198.47	179.72	396.94	359.44			793.88	718.88	1,587.76	1,437.76	3,969.40	3,594.40	7,938.80	7,188.80	5.99%
	Oct.			198.48	179.73	396.96	359.46			793.92	718.92	1,587.84	1,437.84	3,969.60	3,594.60	7,939.20	7,189.20	5.99%
	Sep.			196.19	177.44	392.38	354.88			784.76	709.76	1,569.52	1,419.52	3,923.80	3,548.80	7,847.60	7,097.60	5.96%
	June thru Aug.			194.29	175.54	388.58	351.08			777.16	702.16	1,554.32	1,404.32	3,885.80	3,510.80	7,771.60	7,021.60	5.93%
	Apr. thru May			193.83	175.08	387.66	350.16			775.32	700.32	1,550.64	1,400.64	3,876.60	3,501.60	7,753.20	7,003.20	5.93%
	Mar.			188.59	169.84	377.18	339.68			754.36	679.36	1,508.72	1,358.72	3,771.80	3,396.80	7,543.60	6,793.60	5.86%
	Jan. thru Feb.			186.79	168.04	373.58	336.08			747.16	672.16	1,494.32	1,344.32	3,735.80	3,360.80	7,471.60	6,721.60	5.83%
1955	Dec.			186.79	168.04	373.58	336.08			747.16	672.16	1,494.32	1,344.32	3,735.80	3,360.80	7,471.60	6,721.60	5.83%
	Oct. thru Nov.			186.29	167.54	372.58	335.08			745.16	670.16	1,490.32	1,340.32	3,725.80	3,350.80	7,451.60	6,701.60	5.82%
	Sep.			183.82	165.07	367.64	330.14			735.28	660.28	1,470.56	1,320.56	3,676.40	3,301.40	7,352.80	6,602.80	5.79%
	June thru Aug.			182.05	163.30	364.10	326.60			728.20	653.20	1,456.40	1,306.40	3,641.00	3,266.00	7,282.00	6,532.00	5.76%
	Apr. thru May			181.57	162.82	363.14	325.64			726.28	651.28	1,452.56	1,302.56	3,631.40	3,256.40	7,262.80	6,512.80	5.76%
	Mar.			179.26	160.51	358.52	321.02			717.04	642.04	1,434.08	1,284.08	3,585.20	3,210.20	7,170.40	6,420.40	5.72%
	Jan. thru Feb.			177.53	158.78	355.06	317.56			710.12	635.12	1,420.24	1,270.24	3,550.60	3,175.60	7,101.20	6,351.20	5.70%

BONDS ON THIS PAGE HAVE REACHED FINAL MATURITY; THEY WILL EARN NO ADDITIONAL INTEREST AND ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS.

THIS TABLE IS PRINTED ONLY ONCE AND COVERS THE ENTIRE SIX-MONTH REDEMPTION PERIOD.

Series E - Matured

SEPTEMBER 2001 - FEBRUARY 2002

Series E - Matured

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$10		\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1954	Dec.			177.53	158.78	355.06	317.56			710.12	635.12	1,420.24	1,270.24	3,550.60	3,175.60	7,101.20	6,351.20	5.70%
	Nov.			177.17	158.42	354.34	316.84			708.68	633.68	1,417.36	1,267.36	3,543.40	3,168.40	7,086.80	6,336.80	5.69%
	Oct.			177.16	158.41	354.32	316.82			708.64	633.64	1,417.28	1,267.28	3,543.20	3,168.20	7,086.40	6,336.40	5.69%
	Sep.			174.81	156.06	349.62	312.12			699.24	624.24	1,398.48	1,248.48	3,496.20	3,121.20	6,992.40	6,242.40	5.66%
	June thru Aug.			173.12	154.37	346.24	308.74			692.48	617.48	1,384.96	1,234.96	3,462.40	3,087.40	6,924.80	6,174.80	5.63%
	Apr. thru May			172.69	153.94	345.38	307.88			690.76	615.76	1,381.52	1,231.52	3,453.80	3,078.80	6,907.60	6,157.60	5.63%
	Mar.			170.51	151.76	341.02	303.52			682.04	607.04	1,364.08	1,214.08	3,410.20	3,035.20	6,820.40	6,070.40	5.60%
	Jan. thru Feb.			168.86	150.11	337.72	300.22			675.44	600.44	1,350.88	1,200.88	3,377.20	3,002.20	6,754.40	6,004.40	5.57%
1953	Dec.			168.86	150.11	337.72	300.22			675.44	600.44	1,350.88	1,200.88	3,377.20	3,002.20	6,754.40	6,004.40	5.57%
	Nov.			168.44	149.69	336.88	299.38			673.76	598.76	1,347.52	1,197.52	3,368.80	2,993.80	6,737.60	5,987.60	5.56%
	Oct.			168.43	149.68	336.86	299.36			673.72	598.72	1,347.44	1,197.44	3,368.60	2,993.60	6,737.20	5,987.20	5.56%
	Sep.			166.33	147.58	332.66	295.16			665.32	590.32	1,330.64	1,180.64	3,326.60	2,951.60	6,653.20	5,903.20	5.53%
	June thru Aug.			165.81	147.06	331.62	294.12			663.24	588.24	1,326.48	1,176.48	3,316.20	2,941.20	6,632.40	5,882.40	5.52%
	Apr. thru May			165.41	146.66	330.82	293.32			661.64	586.64	1,323.28	1,173.28	3,308.20	2,933.20	6,616.40	5,866.40	5.52%
	Mar.			163.38	144.63	326.76	289.26			653.52	578.52	1,307.04	1,157.04	3,267.60	2,892.60	6,535.20	5,785.20	5.49%
	Jan. thru Feb.			178.14	159.39	356.28	318.78			712.56	637.56	1,425.12	1,275.12	3,562.80	3,187.80	7,125.60	6,375.60	5.71%
1952	Dec.			178.14	159.39	356.28	318.78			712.56	637.56	1,425.12	1,275.12	3,562.80	3,187.80	7,125.60	6,375.60	5.71%
	Nov.			177.66	158.91	355.32	317.82			710.64	635.64	1,421.28	1,271.28	3,553.20	3,178.20	7,106.40	6,356.40	5.70%
	Oct.			177.69	158.94	355.38	317.88			710.76	635.76	1,421.52	1,271.52	3,553.80	3,178.80	7,107.60	6,357.60	5.70%
	Sep.			175.46	156.71	350.92	313.42			701.84	626.84	1,403.68	1,253.68	3,509.20	3,134.20	7,018.40	6,268.40	5.67%
	June thru Aug.			173.78	155.03	347.56	310.06			695.12	620.12	1,390.24	1,240.24	3,475.60	3,100.60	6,951.20	6,201.20	5.64%
	May			173.38	154.63	346.76	309.26			693.52	618.52	1,387.04	1,237.04	3,467.60	3,092.60	6,935.20	6,185.20	5.64%
	Jan. thru Apr.			170.66	151.91	341.32	303.82			682.64	607.64	1,365.28	1,215.28	3,413.20	3,038.20	6,826.40	6,076.40	5.60%
1951	Dec.			170.65	151.90	341.30	303.80			682.60	607.60	1,365.20	1,215.20	3,413.00	3,038.00	6,826.00	6,076.00	5.60%
	Nov.			168.23	149.48	336.46	298.96			672.92	597.92	1,345.84	1,195.84	3,364.60	2,989.60	6,729.20	5,979.20	5.56%
	July thru Oct.			166.60	147.85	333.20	295.70			666.40	591.40	1,332.80	1,182.80	3,332.00	2,957.00	6,664.00	5,914.00	5.54%
	June			166.61	147.86	333.22	295.72			666.44	591.44	1,332.88	1,182.88	3,332.20	2,957.20	6,664.40	5,914.40	5.54%
	May			164.16	145.41	328.32	290.82			656.64	581.64	1,313.28	1,163.28	3,283.20	2,908.20	6,566.40	5,816.40	5.50%
	Jan. thru Apr.			162.60	143.85	325.20	287.70			650.40	575.40	1,300.80	1,150.80	3,252.00	2,877.00	6,504.00	5,754.00	5.47%
1950	Dec.			154.26	135.51	308.52	271.02			617.04	542.04	1,234.08	1,084.08	3,085.20	2,710.20	6,170.40	5,420.40	5.34%
	Nov.			151.99	133.24	303.98	266.48			607.96	532.96	1,215.92	1,065.92	3,039.80	2,664.80	6,079.60	5,329.60	5.30%
	June thru Oct.			150.53	131.78	301.06	263.56			602.12	527.12	1,204.24	1,054.24	3,010.60	2,635.60	6,021.20	5,271.20	5.28%
	May			148.48	129.73	296.96	259.46			593.92	518.92	1,187.84	1,037.84	2,969.60	2,594.60	5,939.20	5,189.20	5.24%
	Jan. thru Apr.	58.82	51.32	147.06	128.31	294.12	256.62			588.24	513.24	1,176.48	1,026.48	2,941.20	2,566.20	5,882.40	5,132.40	5.22%

BONDS ON THIS PAGE HAVE REACHED FINAL MATURITY; THEY WILL EARN NO ADDITIONAL INTEREST AND ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS.

THIS TABLE IS PRINTED ONLY ONCE AND COVERS THE ENTIRE SIX-MONTH REDEMPTION PERIOD.

Series E - Matured

SEPTEMBER 2001 - FEBRUARY 2002

Series E - Matured

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$10		\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1949	Dec.	58.82	51.32	147.06	128.31	294.12	256.62			588.24	513.24	1,176.48	1,026.48	2,941.20	2,566.20	5,882.40	5,132.40	5.22%
	Nov.	58.09	50.59	145.23	126.48	290.46	252.96			580.92	505.92	1,161.84	1,011.84	2,904.60	2,529.60	5,809.20	5,059.20	5.18%
	June thru Oct.	57.53	50.03	143.83	125.08	287.66	250.16			575.32	500.32	1,150.64	1,000.64	2,876.60	2,501.60	5,753.20	5,003.20	5.16%
	May	55.21	47.71	138.02	119.27	276.04	238.54			552.08	477.08	1,104.16	954.16	2,760.40	2,385.40	5,520.80	4,770.80	5.05%
	Jan. thru Apr.	54.68	47.18	136.69	117.94	273.38	235.88			546.76	471.76	1,093.52	943.52	2,733.80	2,358.80	5,467.60	4,717.60	5.03%
1948	Dec.	54.68	47.18	136.69	117.94	273.38	235.88			546.76	471.76	1,093.52	943.52	2,733.80	2,358.80	5,467.60	4,717.60	5.03%
	Nov.	53.80	46.30	134.51	115.76	269.02	231.52			538.04	463.04	1,076.08	926.08	2,690.20	2,315.20	5,380.40	4,630.40	4.99%
	June thru Oct.	53.29	45.79	133.23	114.48	266.46	228.96			532.92	457.92	1,065.84	915.84	2,664.60	2,289.60	5,329.20	4,579.20	4.96%
	May	52.44	44.94	131.09	112.34	262.18	224.68			524.36	449.36	1,048.72	898.72	2,621.80	2,246.80	5,243.60	4,493.60	4.92%
	Jan. thru Apr.	52.56	45.06	131.41	112.66	262.82	225.32			525.64	450.64	1,051.28	901.28	2,628.20	2,253.20	5,256.40	4,506.40	4.93%
1947	Dec.	52.56	45.06	131.41	112.66	262.82	225.32			525.64	450.64	1,051.28	901.28	2,628.20	2,253.20	5,256.40	4,506.40	4.93%
	Nov.	51.74	44.24	129.34	110.59	258.68	221.18			517.36	442.36	1,034.72	884.72	2,586.80	2,211.80	5,173.60	4,423.60	4.89%
	June thru Oct.	50.63	43.13	126.57	107.82	253.14	215.64			506.28	431.28	1,012.56	862.56	2,531.40	2,156.40	5,062.80	4,312.80	4.83%
	May	49.83	42.33	124.57	105.82	249.14	211.64			498.28	423.28	996.56	846.56	2,491.40	2,116.40	4,982.80	4,232.80	4.79%
	Jan. thru Apr.	49.35	41.85	123.38	104.63	246.76	209.26			493.52	418.52	987.04	837.04	2,467.60	2,092.60	4,935.20	4,185.20	4.77%
1946	Dec.	49.35	41.85	123.38	104.63	246.76	209.26			493.52	418.52	987.04	837.04	2,467.60	2,092.60	4,935.20	4,185.20	4.77%
	Nov.	48.57	41.07	121.42	102.67	242.84	205.34			485.68	410.68	971.36	821.36	2,428.40	2,053.40	4,856.80	4,106.80	4.73%
	June thru Oct.	48.10	40.60	120.25	101.50	240.50	203.00			481.00	406.00	962.00	812.00	2,405.00	2,030.00	4,810.00	4,060.00	4.70%
	May	47.36	39.86	118.41	99.66	236.82	199.32			473.64	398.64	947.28	797.28	2,368.20	1,993.20	4,736.40	3,986.40	4.66%
	Jan. thru Apr.	46.91	39.41	117.28	98.53	234.56	197.06			469.12	394.12	938.24	788.24	2,345.60	1,970.60	4,691.20	3,941.20	4.64%
1945	Dec.	46.91	39.41	117.28	98.53	234.56	197.06			469.12	394.12	938.24	788.24	2,345.60	1,970.60	4,691.20	3,941.20	4.64%
	Nov.	45.77	38.27	114.43	95.68	228.86	191.36			457.72	382.72	915.44	765.44	2,288.60	1,913.60	4,577.20	3,827.20	4.57%
	June thru Oct.	45.33	37.83	113.33	94.58	226.66	189.16			453.32	378.32	906.64	756.64	2,266.60	1,891.60	4,533.20	3,783.20	4.55%
	May	44.62	37.12	111.54	92.79	223.08	185.58			446.16	371.16			2,230.80	1,855.80	4,461.60	3,711.60	4.51%
	Jan. thru Apr.	44.19	36.69	110.47	91.72	220.94	183.44			441.88	366.88			2,209.40	1,834.40	4,418.80	3,668.80	4.48%
1944	Dec.	44.19	36.69	110.47	91.72	220.94	183.44			441.88	366.88			2,209.40	1,834.40	4,418.80	3,668.80	4.48%
	Nov.	43.50	36.00	108.75	90.00	217.50	180.00			435.00	360.00			2,175.00	1,800.00	4,350.00	3,600.00	4.44%
	June thru Oct.	43.08	35.58	107.70	88.95	215.40	177.90			430.80	355.80			2,154.00	1,779.00	4,308.00	3,558.00	4.42%
	May			106.11	87.36	212.22	174.72			424.44	349.44			2,122.20	1,747.20	4,244.40	3,494.40	4.38%
	Jan. thru Apr.			105.09	86.34	210.18	172.68			420.36	345.36			2,101.80	1,726.80	4,203.60	3,453.60	4.36%
1943	Dec.			105.09	86.34	210.18	172.68			420.36	345.36			2,101.80	1,726.80	4,203.60	3,453.60	4.36%
	Nov.			103.48	84.73	206.96	169.46			413.92	338.92			2,069.60	1,694.60	4,139.20	3,389.20	4.32%
	June thru Oct.			102.48	83.73	204.96	167.46			409.92	334.92			2,049.60	1,674.60	4,099.20	3,349.20	4.29%
	May			100.91	82.16	201.82	164.32			403.64	328.64			2,018.20	1,643.20	4,036.40	3,286.40	4.25%
	Jan. thru Apr.			99.95	81.20	199.90	162.40			399.80	324.80			1,999.00	1,624.00	3,998.00	3,248.00	4.23%

BONDS ON THIS PAGE HAVE REACHED FINAL MATURITY; THEY WILL EARN NO ADDITIONAL INTEREST AND ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS.

THIS TABLE IS PRINTED ONLY ONCE AND COVERS THE ENTIRE SIX-MONTH REDEMPTION PERIOD.

Series E - Matured

SEPTEMBER 2001 - FEBRUARY 2002

Series E - Matured

SAVINGS BOND REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$10		\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1942	Dec.			99.95	81.20	199.90	162.40			399.80	324.80			1,999.00	1,624.00	3,998.00	3,248.00	4.23%
	Nov.			98.40	79.65	196.80	159.30			393.60	318.60			1,968.00	1,593.00	3,936.00	3,186.00	4.19%
	June thru Oct.			97.45	78.70	194.90	157.40			389.80	314.80			1,949.00	1,574.00	3,898.00	3,148.00	4.16%
	May			96.00	77.25	192.00	154.50			384.00	309.00			1,920.00	1,545.00	3,840.00	3,090.00	4.12%
	Jan. thru Apr.			94.35	75.60	188.70	151.20			377.40	302.40			1,887.00	1,512.00	3,774.00	3,024.00	4.08%
1941	Dec.			94.35	75.60	188.70	151.20			377.40	302.40			1,887.00	1,512.00	3,774.00	3,024.00	4.08%
	Nov.			92.86	74.11	185.72	148.22			371.44	296.44			1,857.20	1,482.20	3,714.40	2,964.40	4.04%
	June thru Oct.			91.96	73.21	183.92	146.42			367.84	292.84			1,839.20	1,464.20	3,678.40	2,928.40	4.02%
	May			90.59	71.84	181.18	143.68			362.36	287.36			1,811.80	1,436.80	3,623.60	2,873.60	3.98%

BONDS ON THIS PAGE HAVE REACHED FINAL MATURITY; THEY WILL EARN NO ADDITIONAL INTEREST AND ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS.

THIS TABLE IS PRINTED ONLY ONCE AND COVERS THE ENTIRE SIX-MONTH REDEMPTION PERIOD.

Series E - Matured

SEPTEMBER 2001 - FEBRUARY 2002

Series E - Matured

SAVINGS NOTE REDEMPTION VALUES AND INTEREST EARNED

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1970	June thru Oct.	138.70	118.45	277.40	236.90	416.10	355.35	554.80	473.80	6.52%
	May	138.04	117.79	276.08	235.58	414.12	353.37	552.16	471.16	6.50%
	Jan. thru Apr.	136.71	116.46	273.42	232.92	410.13	349.38	546.84	465.84	6.47%
1969	Dec.	136.70	116.45	273.40	232.90	410.10	349.35	546.80	465.80	6.47%
	Nov.	136.07	115.82	272.14	231.64	408.21	347.46	544.28	463.28	6.45%
	June thru Oct.	135.00	114.75	270.00	229.50	405.00	344.25	540.00	459.00	6.42%
	May	134.37	114.12	268.74	228.24	403.11	342.36	537.48	456.48	6.41%
	Jan. thru Apr.	135.70	115.45	271.40	230.90	407.10	346.35	542.80	461.80	6.44%
1968	Dec.	135.70	115.45	271.40	230.90	407.10	346.35	542.80	461.80	6.44%
	Nov.	134.97	114.72	269.94	229.44	404.91	344.16	539.88	458.88	6.42%
	Sep. thru Oct.	136.18	115.93	272.36	231.86	408.54	347.79	544.72	463.72	6.45%
	June thru Aug.	145.68	125.43	291.36	250.86	437.04	376.29	582.72	501.72	6.69%
	May	143.37	123.12	286.74	246.24	430.11	369.36	573.48	492.48	6.63%
	Jan. thru Apr.	156.29	136.04	312.58	272.08	468.87	408.12	625.16	544.16	6.93%
1967	Dec.	156.28	136.03	312.56	272.06	468.84	408.09	625.12	544.12	6.93%
	Nov.	155.52	135.27	311.04	270.54	466.56	405.81	622.08	541.08	6.91%
	July thru Oct.	154.05	133.80	308.10	267.60	462.15	401.40	616.20	535.20	6.88%
	June	154.04	133.79	308.08	267.58	462.12	401.37	616.16	535.16	6.88%
	May	153.33	133.08	306.66	266.16	459.99	399.24	613.32	532.32	6.86%

ALL NOTES HAVE REACHED FINAL MATURITY; THEY WILL EARN NO ADDITIONAL INTEREST.
THIS TABLE IS PRINTED ONLY ONCE AND COVERS THE ENTIRE SIX-MONTH REDEMPTION PERIOD.

NOTES MAY BE EXCHANGED FOR SERIES HH BONDS UNTIL 31 YEARS AFTER THEIR ISSUE DATE.
FOR EXAMPLE, AN OCTOBER 1970 NOTE CAN BE EXCHANGED THROUGH OCTOBER 2001.

SAVINGS NOTES

SEPTEMBER 2001 - FEBRUARY 2002

SAVINGS NOTES

Using this file

How to use bookmarks

The thin window on the left side of this file has bookmarks. Here's what they do.

Browse Menu - Activates a menu for browsing each series by month.

>> Next Page - Moves to the next page of values.

<< Prev. Page - Moves to the previous page of values.

Print - Pops up a print box that gives you print choices. From here you can choose pages to print as a Print Range.

All - prints the entire file.

Current page - prints only the page you're viewing.

Pages (From: xx To: xx) - prints a group of pages. You define the group.

From: xx - defines the first page you want to print.

To: xx - defines the last page you want to print.

When you use Pages (From: xx To: xx), you will print every page between the page number you put in the "From:" box and the page number you put in the "To:" box.

Tip: You can use the Browse Menu to determine which pages you want to print. Each series month tells you the pages to print "From:" and "To:"

Click 'OK' when you're ready to print.

Zoom - Pops up a box that lets you change the page magnification.

If you want the contents to appear **larger**, select a **higher** magnification.

If you want the contents to appear **smaller**, select a **lower** magnification.

Each page in this file is initially set to show you the whole page.

Each "zoom" change will change the view for all other pages.

Click 'OK' when you're ready to accept a zoom change.

Help - Displays this page.

Exit - Exits the file.

Browsing this file

Browse Menu - Use this menu to move to the first page of a month for each series.

Click on a month to move to the first page of values for that month and series.

>> Next Page/<< Prev. Page - Use these bookmarks to move to other pages.